TOWN OF CARLISLE ## **Middlesex County** The Town of Carlisle was incorporated as a District on April 19, 1754 and as a Town on February 18, 1805. Miles of Road: 55 Area: 15.4 square miles | Population: | | | Registered Voters - 2017 | | |-------------|-------|-------|--------------------------|------------------------| | 1950: | 876 | 2010: | 5,602 | Democrats: 1045 | | 1960: | 1,488 | 2011: | 5,198 | Republicans: 505 | | 1970: | 2,871 | 2012: | 5,282 | Libertarians: 6 | | 1980: | 3,306 | 2013: | 5,396 | Unenrolled: 2,358 | | 1990: | 4,379 | 2014: | 5,195 | United Independent: 20 | | 2000: | 4,923 | 2015: | 5,166 | Green-Rainbow: 6 | | 2016: | 5,356 | 2017 | 5,424 | Twelve Visions: 1 | | | | | | Socialist: 1 | **Total: 3,926** **Senators in Congress:** Edward J. Markey (D) Elizabeth A. Warren (D) **Representative in Congress:** 3rd Congressional District: Niki Tsongas (D) **State Senator:** 5th Middlesex District Michael Barrett (D) **State Representative:** 14th Middlesex District: Cory Atkins (D) **Governor:** Charles D. Baker, IV (R) ## **TABLE OF CONTENTS** ## **ADNMINISTRATION & FINANCE** | ELECTED TOWN OFFICIALS | 7 | |--|-----| | APPOINTED TOWN OFFICIALS | 8 | | TOWN CLERK | | | ANNUAL TOWN MEETING | 24 | | TOWN ELECTION | | | ANNUAL TOWN MEETING MINUTES | 62 | | SPECIAL TOWN MEETING | | | SPECIAL TOWN MEETING MINUTES | | | BOARD OF SELECTMEN | 134 | | TOWN COUNSEL | 137 | | TOWN ACCOUNTANT | 138 | | TOWN TREASURER | 170 | | TAX COLLECTOR | 171 | | HEALTH & REGULATORY SERVICES | | | DO 1 DD 1 0 CD 1 0 CD 2 | | | BOARD OF ASSESSORS | | | BOARD OF HEALTH | | | BUILDING COMMISSIONER | | | INSPECTOR OF WIRES | | | PLUMBING INSPECTOR | | | GAS INSPECTOR | | | FIRE DEPARTMENT PERMITS | | | CARLISLE HOUSING AUTHORITY | | | COUNCIL ON AGING | | | HISTORICAL COMMISSION | | | ZONING BOARD OF APPEALS | 201 | | PUBLIC SAFETY & SERVICES | | | POLICE DEPARTMENT | | | FIRE DEPARTMENT | 212 | | DEDADTMENT OF DUDI IC WODIC | 210 | ## **ENVIRONMENT & RECREATION** | AGRICULTURAL COMMISSION | 222 | |---|-----| | COMMUNITY PRESERVATION COMMITTEE | 223 | | CONSERVATION COMMISSION | 225 | | CONSERVATION RESTRICTION ADVISORY COMMITTEE | 230 | | CARLISLE ENERGY TASK FORCE | 231 | | CRANBERRY BOG ALTERNATIVES COMMITTEE | 234 | | HOUSEHOLD RECYCLING COMMITTEE | 236 | | PLANNING BOARD | 238 | | RECREATION COMMISSION | 249 | | TRAILS COMMITTEE | 254 | | LAND STEWARDSHIP COMMITTEE | 257 | | LIBRARY & EDUCATION | | | GLEASON PUBLIC LIBRARY | 261 | | CULTURAL COUNCIL | 265 | | CARLISLE PUBLIC SCHOOLS | 267 | | CONCORD-CARLISLE REGIONALSCHOOL DISTRICT | | | CONCORD-CARLISLE REGIONALSCHOOL COMMITTEE | 287 | | THE SCHOLARSHIP FUND OF | 288 | | CONCORD AND CARLISLE | 288 | # ADMINISTRATION & # **FINANCE** ## **ELECTED TOWN OFFICIALS** | MODERATOR
Wayne Davis | Term Expires 2018 | |--|---| | TOWN CLERK Charlene M. Hinton | Term Expires 2018 | | BOARD OF SELECTMEN Nathan C. Brown, Chairman Luke Ascolillo, Vice-chair Claude von Roesgen Kate Reid Kerry Kissinger | Term Expires 2020
Term Expires 2019
Term Expires 2018
Term Expires 2020
Term Expires 2019 | | BOARD OF ASSESSORS Kenneth Mostello, Chairman James C. Marchant David Boardman | Term Expires 2018
Term Expires 2019
Term Expires 2020 | | BOARD OF HEALTH Lee Storrs Todd Thorsen Donna Margolies Alan Lewis Todd Chadwick Brady | Term Expires 2020
Term Expires 2018
Term Expires 2018
Term Expires 2020
Term Expires 2019 | | HOUSING AUTHORITY Mark H. Levitan, Chairman Steven Pearlman Barbara Bjornsen Alan P. Lehotsky, Carolyn K.H. Ing, Governors Appointment | Term Expires 2019
Term Expires 2020
Term Expires 2021
Term Expires 2020 | | LIBRARY TRUSTEES Christine Stevens Priscilla Stevens Steven Golson | Term Expires 2018
Term Expires 2019
Term Expires 2020 | #### **PLANNING BOARD** | Peter Gambino, Chairman | Term Expires 2020 | |-------------------------|-------------------| | Madeleine Blake | Term Expires 2020 | | Peter Yelle | Term Expires 2018 | | Jonathan Stevens | Term Expires 2018 | | Edwin (Rob) Misek | Term Expires 2019 | | Jason Walsh | Term Expires 2019 | | Ed Rolfe | Term Expires 2019 | | Thomas Lane (assoc.) | Term Expires 2019 | | | | #### **SCHOOL COMMITTEE** | Melissa McMorrow | Term Expires 2018 | |-----------------------|-------------------| | S. David Model, Chair | Term Expires 2020 | | Christine Lear | Term Expires 2020 | | Mary Storrs | Term Expires 2018 | | Joshua Kablotsky | Term Expires 2019 | ## APPOINTED TOWN OFFICIALS **Town Administrator** Timothy D. Goddard **Town Accountant** Priscilla Dumka **Town Counsel** Miyares and Harrington Finance Director, Treasurer & Collector Kerry Colburn-Dion **Police Chief** John Fisher Fire Chief David Flannery **Superintendent of Public Works** Gary R. Davis **Building Commissioner** Jon Metivier Inspector of Plumbing, Gas, Piping & Appliances James Powderly Pump & Well Inspector Ralph Metivier Wiring Inspector Vincent Chant **Inspector of Animals** Lawrence Sorli Deborah A. Toher **Dog Control Officer** Matthew Svatek Lawrence Sorli Field Driver Deborah A. Toher **Keeper of Town Flag**Tom Ratcliffe **Keeper of Town Clock** Robert J. Koning, Jr. **Procurement Officer** Timothy D. Goddard **Personnel Administrator** Timothy D. Goddard Veteran's Agent Kenneth Buffum ## **TOWN BOARDS, COMMITTEES & OTHER GROUPS** | ADA Task Force | Timothy D. Goddard | 2018 | |--------------------------|---------------------------------|------| | | David Flannery | 2018 | | | Jon Metivier | 2018 | | | Christopher Adamchek | 2018 | | | | | | Affordable Housing Trust | Nathan Brown | 2018 | | 7 members/1 yr. terms | Luke Ascolillo | 2018 | | | Kate Reid | 2018 | | | Claude von Roesgen | 2018 | | | Kerry Kissinger | 2018 | | | Steve Pearlman, Housing Auth | 2018 | | | William Risso, Citizen at Large | 2018 | | Agricultural Commission | Andrew Rodgers | 2019 | |--------------------------------|------------------------------|------| | 7 members/3 yr. terms | Peter Mastromarino | 2020 | | | Steve Carlin (assoc.) | 2018 | | | John Lee (assoc.) | 2018 | | | Desiree Ball (assoc) | 2018 | | | Kyle Bonenfant | 2019 | | | David Ely, chair | 2020 | | Audit Committee | Simon Platt | 2018 | | 3 members/3 yr term | Debra Belanger | 2019 | | | Kevin Perkins | 2020 | | Board of Registrars | Cynthia Schweppe | 2018 | | 2 Democrats/2 Republicans | Sally Zielinski | 2019 | | 3 yr term | Peggy Wang | 2020 | | | Charlene Hinton, Town Clerk | 2018 | | Celebrations Committee | Scott Evans | 2018 | | 5 members /1 yr term | Doug Stevenson, Acting Chair | 2018 | | • | Laura Mullins | 2018 | | | Vacant | 2018 | | | Vacant | 2018 | | | | | | Center Park Standing Committee | Vacant | 2018 | | 3 members / 1 yr term | Vacant | 2018 | | | Vacant | 2018 | | Communications Dept. | David Flannery | 2018 | | | John Fisher | 2018 | | Constables | Scott Barnes | 2018 | | 1yr term | Leo T. Crowe | 2018 | | - | John Fisher | 2018 | | | Joseph Topol | 2018 | | | ± ± | | | Community Preservation Committee | Luke Ascolillo (BOS) | 2018 | |---|-------------------------------------|------| | 7 members/3 yr term | Kathy Keller (Hist. Com.) | 2019 | | | Peter Yelle (Plan Bd) | 2020 | | | Mark Spears (RecCom) | 2018 | | | Steven Pearlman (Hsg Auth) | 2018 | | | Samantha Rottenberg | 2020 | | | Angela Verge (ConsCom) | 2019 | | Conservation Commission | Angela Verge, Chair | 2019 | | 7 members/3 yr term | Lee Tatistcheff | 2018 | | | Daniel L. Wells | 2020 | | | Kenneth Belitz | 2020 | | | Melinda Lindquest, Vice Chair | 2018 | | | Helen Young Thomas Brownrigg/Steven | 2019 | | | Smith | 2020 | | | | | | Conservation Restriction | Wayne Davis | 2018 | | Advisory Committee | Ken Harte, Chairman | 2018 | | 7 members / 1 yr term | Marc Lamere (Trails Com) | 2018 | | | J. Thomas Brownrigg | 2018 | | | Jonathan Stevens (PB) | 2018 | | | Melinda Lindquist (Concom) | 2018 | | | Nancy Cowan | 2018 | | | | | | Council on Aging | Donna MacMullan,Chair | 2020 | | 9 members/3 yr term | Abha Singhal, Vice Chair | 2019 | | 5 Assoc./ 1yr term | Walter Hickman, Treasurer | 2020 | | 5 members (Over 60 yrs of age) | Verna Gilbert, Secretary | 2018 | | | Jerome Lerman | 2019 | | | Kathleen Devivo-Ash | 2018 | | | Reuben Klickstein | 2018 | | | Maxine Crowther | 2019 | | | Ann Quenin | 2020 | | | | | | | John Ballantine assoc | 2018 | |---------------------------|----------------------------|------| | | Jean Sain assoc. | 2018 | | | Sally Hayen, assoc. | 2018 | | | Ann James, assoc. | 2018 | | | Bob Luoma, assoc. | 2018 | | Cranberry Bog Alternative | Luke Ascolillo | 2018 | | Committee: | Debra Geltner | 2018 | | 7 members / 1yr | Warren Lyman , Co-chair | 2018 | | 7 members 7 Tyr | Susan Provenzano, Co-chair | 2018 | | - | Vibhu Walia | | | | Kenneth Belitz | 2018 | | | | 2018 | | | John Ballantine, Assoc. | 2018 | | | Steve Hinton, Assoc. | 2018 | | Cultural Council | Caren Ponty, Chair | 2020 | | 7-9 members/ 3 yr. term | Carren Panico | 2020 | | · | Mary-Lynn Bohn | 2020 | | | David Carroll | 2019 | | | Jennifer Sagalyn | 2019 | | | Alain Bojarski | 2020 | | | Jill Henderson | 2020 | | Deer Committee | Todd Thorsen | 2018 | | 7 members / 1 yr term | Lee Tatistcheff, Chair | 2018 | | , | Steve Tobin | 2018 | | | Dejan Bojanic | 2018 | | | Sergeant Scott Barnes | 2018 | | | Kerry Kissinger | 2018 | | | John Keating | 2018 | | | | | | D G . 1G . W | Luke Ascolillo | 2010 | | Dog Control Committee | T- 11 D 1- | 2018 | | 9 Members/1 yr term | Todd Brady | 2018 | | | Dan Wells | 2018 | | | Drew McMorrow | 2018 | | | Susan Provenzano, Co-chair
Stacy Lennon,
Co-chair
Matt Svatek, Alt. Animal
Control
Larry Sorli, Alt. Animal Control
Lt. Leo Crowe | 2018
2018
2018
2018
2018 | |-----------------------|--|--------------------------------------| | Energy Task Force | Deb Bentley | 2018 | | | Basu Sarkar | 2018 | | | Dan Cook | 2018 | | | Helen Young | 2018 | | | William Risso, chair | 2018 | | | Robert Zogg | 2018 | | | Claude von Roesgen | 2018 | | | Bob Clarke | 2018 | | | | | | Finance Committee | Michael Bishop | 2018 | | 7 members/3 yr term | Lynne Lipinsky | 2018 | | | James Darr | 2019 | | | Scott Triola, Chair | 2020 | | | Thomas Smith | 2019 | | | Victor Liang | 2020 | | | Vacant | 2018 | | | | 2020 | | Historical Commission | Annette Lee, Acting Chair | 2020 | | 5 members/ 3 yr term | Geoffrey Freeman | 2019 | | 3 alternates | Kathleen Keller, | 2019 | | | Ed Rolfe, Plan Bd Rep. | 2020 | | | Eric Adams | 2018 | | | Jack O'Connor, Alternate | 2018 | | | Vacant, Alternate | 2018 | | Household Recycling | Rob Peary, Chair | 2018 | |------------------------|------------------------------|------| | 5 members/1 yr. terms | Robert Wallhagen | 2018 | | | Daniel Scholten | 2018 | | | Launa Zimmaro | 2018 | | | Gary Davis, DPW | 2018 | | Land Stewardship | Dwight DeMay | 2020 | | 5 members/3 Yr. term | Debby Geltner, Co-chair | 2020 | | | Warren Lyman | 2018 | | | Andrew Wilmot | 2018 | | | Lyn Carroll | 2020 | | | J. Thomas Brownrigg | 2020 | | Long Term Capital Req. | Michael Bishop | 2018 | | 6 members/3yr term | Jerry Lerman | 2019 | | | Josh Kablotsky | 2018 | | | Kate Reid (BOS) | 2020 | | | Kerry Colburn-Dion | 2019 | | | Jim Darr (FincomAppt) | 2020 | | | Michael Bishop (Fincom Appt) | 2018 | | | William Risso (Fincom Appt) | 2018 | | MAPC | Madeline Blake (PB) | | | | Vacant (Citizen) | | | Municipal Facilities | John Lavery | 2018 | | Committee: | Jerome Lerman | 2018 | | 5 members/1 yr term | Steve Hinton | 2018 | | 2 Alternates | William Risso | 2018 | | | Josh Kablotsky (School Rep) | 2019 | | | Nathan Brown, Alternate | 2018 | | | Vacant (Alt.) | 2018 | | Pathways Committee II | Deb Belanger | 2018 | | | Melynda Gambino | 2018 | |-------------------------------|------------------------|------| | | • | 2018 | | | Sandy Nash | | | | Nancy Jaysane | 2018 | | | Peter Gambino (PB Rep) | 2018 | | Personnel Board | Kacy Hurley | 2018 | | 5 members /3 yr term | Vanessa Brown, Chair | 2019 | | | Snehal Patel | 2019 | | | Vacant | 2018 | | | Vacant | 2018 | | Recreation Commission | Rick Amodei | 2018 | | 5 members/3 yr. terms | Peter Best | 2018 | | · | Mark Spears | 2018 | | | Amy Smack | 2020 | | | Andrew McMorrow, Chair | 2019 | | River Stewardship Council | Vacant | 2018 | | Senior Tax Advisory Committee | Kerry Colburn-Dion | 2018 | | 6 Members/1 yr term | Melissa Stamp | 2018 | | | Angela Smith | 2018 | | | Barbara Culkins | 2018 | | | David Klein | 2018 | | | Walter Hickman | 2018 | | Scholarship Advisory | Diane Powers, Chair | 2018 | | Committee | Michael Fitzgerald | 2018 | | Traffic Safety Advisory | Timothy D Goddard | 2018 | | Committee | Chief John Fisher | 2018 | | _ | Chief David Flannery | 2018 | | - | Gary Davis | 2018 | | | Deb Belanger | 2018 | | | | | | Trails Committee | Stephen Tobin, Chair | 2019 | |-------------------------|---------------------------|------| | 7 members/3 yr. terms | Warren Spence | 2018 | | | Marc Lamere, Treasurer | 2018 | | | Henry Cox | 2018 | | | Louise Hara, Clerk | 2019 | | | Alan Ankers, Secretary | 2019 | | | Robert "Roy" Herold | 2020 | | Veterans' Committee: | Jules Aronovitz | 2018 | | veterans Committee. | Greg Fairbank | 2018 | | | Christopher Eisenbies | 2018 | | | Christopher Lisenbles | 2010 | | Youth Commission | Alexander Walsh, Chair | 2018 | | 6 members/3 yr terms | Michelle Small | 2018 | | | Dawn Hatch | 2020 | | | Maura Topol | 2020 | | | Lauree Eckler | 2020 | | | Vacant | 2018 | | Zoning Board of Appeals | Lisa Davis Lewis, Assoc | 2018 | | 3 members/3 yr term | Travis Snell, Chair | 2020 | | 4 alternates | Emmanuel Crespo, Clerk | 2020 | | | Steven Hinton | 2018 | | | Eric Adams, Assoc. | 2020 | | | Gretchen Anderegg, Assoc. | 2018 | | | Vacant (Assoc.) | 2018 | ## **TOWN CLERK** There are 73 chapters and 451 statutes of the Massachusetts General Laws that direct the Town Clerk's duties. The Town Clerk interacts with all of Carlisle's town boards, as well as, several state agencies on a regular basis. The Town Clerk is also the Chief Election Officer for the town of Carlisle and a member of the Board of Registrars of Voters. In addition to elections activities (voter registrations, nomination papers, petitions and campaign finance reporting) the Town Clerk is responsible for dog licensing, maintaining vital records (births, marriages, deaths), business certificates, raffle permits, administering the oath of office to all elected and appointed officials. Planning Board Decisions, and Zoning Board of Appeals Applications and Decisions, annual town census, collection of fines (late dog registrations and marijuana violations), management of Town Meeting set up and procedures, minutes and preservation of meeting recordings, as well as scheduling the use of the meeting rooms in town hall. Another responsibility includes the Open Meeting Law and the Ethics Law requirements. Every municipal employee, volunteer and official must receive a summary of the Ethics Law annually and provide the clerk with documentation that he/she has received the summary. Every other year municipal employees and officials must take an online educational training and provide a certificate of completion to the Town Clerk We have been fortunate to have many devoted, talented and absolutely tireless volunteers who readily step up and help out when needed for special projects and others who have assigned tasks that they help manage throughout the year. Some of these are part of the Senior Tax Worker Volunteer program and others just do so out of a strong sense of civic duty. We are always happy to have help from anyone who is interested and there are such a wide variety of tasks to be done that we can usually find something of mutual interest for anyone wanting to help. The various changes in the Election laws and practices continue to be supported in the Town Clerk's Office. Even though our tasks and responsibilities have increased significantly, the repayment of costs by the state have not increased at the same rate. At the State Election in November 2016, we introduced Early Voting which allowed voters to cast their ballots for 11 days leading up to the Election Day of November 8, 2016. In Carlisle 53% of all ballots were cast during the Early Voting Sessions. We still have not received notification as to whether Early Voting will become a permanent part of our voting practices but there has been strong suggestion that it will once again be allowed at the State Primary in September 2018 and at the State Election in November 2018. Once again we will call on the strong team of Election Volunteers to help us process these expanded election activities. After considerable thought and deliberation I have decided that it is time for me to step down as Town Clerk and let someone else take over this important position. I will not run for re-election at the end of my term in June 2018. I have served with honor since my appointment on October 16, 2003 when I took over for the beloved Sarah Andreassen who passed away after a courageous battle with cancer. I will treasure every memory of this wonderful experience. It has been the most satisfying job I have ever had and I am sincerely grateful for having had the opportunity to serve in this capacity, helping my friends and neighbors in this terrific community. No doubt there have been challenges but I am incredibly proud to have been elected at five consecutive elections. I appreciate being given the right to lead this community through several very important elections at both the local and the state level. I have had a tremendous amount of support from the countless volunteers who have stepped up to give so generously of their time at Elections, Town Meetings, and various projects completed in the Town Clerk's Office. I would never have been able to complete these duties without their help. It has been so inspiring to work with so many fine individuals who are incredibly dedicated to keeping the democratic process running so smoothly. It is time to step away from this role and begin the next chapter of my life at hopefully a less frantic pace! I look forward to helping the next Town Clerk as they begin their journey in this rewarding position. I would like to again express my gratitude and to honor the late Irene Blake for introducing me to this position and especially for her tireless support throughout the 13 years that we worked together. She will always be an integral part of the fabric that is the Carlisle Town Clerk's Office. She passed in 2015, and I still miss her friendly and cheerful attitude and her generous support. I hope that one day my service in this position will be viewed with the same integrity and value. I share her passion for the history of this Town, the Town Clerk's role, and for the Election Process. I would also like to thank the Board of Registrars that I worked with for the past several years. Cynthia Schweppe, Sally Zielinski and Liz Bishop along with our newest Registrar, Peggy Wang, have all provided an immense level of support at all Elections and Town Meetings and have served the Town with honor as we approve the important absentee ballots, nomination papers, and petitions. Their review of each set of these various papers are what allowed the voters of Carlisle to feel comfortable that their elections were managed with the utmost integrity. I have had several Senior Tax Workers and
volunteers who have helped in the office over the years. I am grateful to them all for their priceless contributions! One in particular has given so much of herself and I want to express my sincerest gratitude for her support. Her guidance, organizational skills and thoroughness are beyond compare. Thank you Kathy Ash from the bottom of my heart. You have worked so far beyond the required tax worker hours and I am forever indebted to you. Cindy Nock and Kate Reid have served as superior Election Wardens with all the necessary traits to help run large, very active elections and also maintain the enthusiasm necessary among the volunteers during some of the slower paced elections. The Town of Carlisle is truly fortunate to have such a talented group of thoughtful, dedicated, and enthusiastic volunteers. Thanks to all of you and I look forward to working as a volunteer when the next Town Clerk is elected. ## **RECORDS** ## **BIRTHS** ## **MARRIAGES RECORDED IN 2017** | <u>Date</u>
February 14, 2017 | Place of Marriage Carlisle | Name
Deborah Ann Pont
Troy Allen Heindel | Residence
Westerly, RI
Carlisle, MA | |---|----------------------------|--|--| | March 22, 2017 | Carlisle | David Mather Gordon
Abigail Jade Erlanson | Carlisle, MA
Orland, ME | | April 8, 2017 | Brookline | Micaela Baliestiero
Daniel Brodeuer | Lowell, MA
Lowell, MA | | May 12, 2017 | Newburyport | Karen S. Petri
Michael DeMarco | Bedford, MA
Bedford, MA | | May 15, 2017 | Carlisle | Barry Ohs
Marcy Lomen | Carlisle, MA
Carlisle, MA | | May 22, 2017 | Carlisle | Jeffrey Edwin Moyer
Emily Anne James | Carlisle, MA
Carlisle, MA | | May 24, 2017 | Carlisle | Nancy-Geer Hamilton
Nuno Ferreira Santos | Carlisle, MA
Carlisle, MA | | June 6, 2017 | Carlisle | Xiodan Yan
Matthew Albert Henry Joss | Dracut, MA
Dracut, MA | | | | Triatelle W Tillocit Tielli j voss | | | June 20, 2017 | Canton | Rebecca Pullman
Scott Feingold | Carlisle, MA
Carlisle, MA | | June 20, 2017 July 26, 2017 | Canton Carlisle | Rebecca Pullman | Carlisle, MA | | , in the second | | Rebecca Pullman
Scott Feingold
Kevin T. Smith | Carlisle, MA
Carlisle, MA | | July 26, 2017 | Carlisle | Rebecca Pullman
Scott Feingold
Kevin T. Smith
Jennifer P. Godfrey
Sarah Margaret Macmullan | Carlisle, MA Carlisle, MA Carlisle, MA Carlisle, MA Rockville, MD | | July 26, 2017 September 1, 2017 | Carlisle Bolton | Rebecca Pullman Scott Feingold Kevin T. Smith Jennifer P. Godfrey Sarah Margaret Macmullan Paul William Oberlies Daniel Jacob Fainstain | Carlisle, MA Carlisle, MA Carlisle, MA Carlisle, MA Rockville, MD Rockville, MD | | July 26, 2017 September 1, 2017 September 28, 2017 | Carlisle Bolton Salem | Rebecca Pullman Scott Feingold Kevin T. Smith Jennifer P. Godfrey Sarah Margaret Macmullan Paul William Oberlies Daniel Jacob Fainstain Victoria Ann Bresnehan Kevin G. Walker | Carlisle, MA Carlisle, MA Carlisle, MA Carlisle, MA Rockville, MD Rockville, MD New York, NY New York, NY Carlisle, MA | ## **DEATHS RECORDED IN 2017** | Date of Death | <u>Name</u> | Age | |----------------------|----------------------------|-----| | January 5, 2017 | Helene Wilson | 78 | | January 12, 2017 | Thomas F. Derro | 91 | | February 9, 2017 | Harold M. Lipshitz | 84 | | February 15, 2017 | Kathleen Coyle | 93 | | March 12, 2017 | Roland J. Caldwell | 80 | | March 26, 2017 | Blanche Derylo Balacek | 94 | | April 9, 2017 | Alan Garrott Cameron | 76 | | April 12, 2017 | Robert Adams Dennison, Jr. | 88 | | April 15, 2017 | Allan Frederick Doucette | 53 | | April 27, 2017 | Shirley Pauline McCully | 84 | | April 27, 2017 | Marie T. Padenski | 86 | | April 28, 2017 | Lawrence Dawson | 96 | | May 22, 2017 | David Keast | 86 | | June 7, 2017 | Zhunge Su | 81 | | August 2, 2017 | Joan McClane Leftwich | 84 | | August 3, 2017 | Carol Ann D'andrea | 73 | | August 4, 2017 | Arthur Edgar Mills | 87 | | August 19, 2017 | Ted William Bush | 65 | | August 25, 2017 | Heather M. Bentley | 43 | | September 6, 2017 | Sheila Rooney Semrad | 82 | | September 6, 2017 | John Henry Valentine | 93 | | Date of Death | <u>Name</u> | Age | |----------------------|-----------------------|-----| | October 7, 2017 | Gordon Carroll Dike | 84 | | October 12, 2017 | Cecelia T. Ardolino | 81 | | November 11, 2017 | Vanu Gopol Bose | 52 | | December 24, 2017 | Evelyn M. Werner | 98 | | December 30, 2017 | Mary Louise Sanderson | 99 | ## INTERMENTS IN GREEN CEMETERY | Name of Interment | <u>Age</u> | Date of Death | Date of Interment | |-----------------------------|------------|----------------------|--------------------------| | Thomas Ernest Gerasch | 67 | January 3, 2017 | January 19, 2017 | | Mary Rogan Critchlow | 70 | February 14, 2017 | February 16, 2017 | | Leon Jackson | 80 | April 9, 2017 | April 15, 2017 | | Robert Adams Dennison, Jr. | 89 | April 11, 2017 | April 22, 2017 | | Marie T. Padenski | 81 | April 27, 2017 | January 19, 2017 | | Baby Amy Critchlow | 1 day | December 27, 1977 | May 19, 2017 | | Elizabeth G. Brown | 93 | December 26, 2016 | May 20, 2017 | | Frederick Henry Abrahamsen* | | March 14, 2017 | April 29, 2017 | | Leon Jackson* | | November 13, 2016 | June 3, 2017 | | Eleanor B. Nei | 94 | June 5, 2017 | June 7, 2017 | | Herbert W. Wilkie | 96 | February 3, 2015 | June 6, 2017 | | Virginia Wilkie | 86 | December 30, 2016 | June 6, 2017 | | Zhonghe Su | 81 | June 7, 2017 | June 10, 2017 | | Susan Jane Pannell* | | October 6, 2016 | June 10, 2017 | | Edna Ann Stacey | 89 | June 14, 2017 | June 17, 2017 | |-------------------------|----|-------------------|--------------------| | Steven Shih Ting LO | 98 | December 6, 2015 | June 24, 2017 | | Albert Feuerwerker | 86 | April 27, 2013 | June 24, 2017 | | Arthur Edgar Mills, Jr. | 88 | August 4, 2017 | August 9, 2017 | | Joan McClane Leftwich | 85 | August 2, 2017 | August 16, 2017 | | Ted W. Bush | 66 | August 19, 2017 | August 29, 2017 | | Faith N. Denaro | 35 | August 24, 2017 | September 2, 2017 | | Burnett C. Buckborough | 83 | December 7, 2016 | September 9, 2017 | | John Henry Valentine | 93 | September 6, 2017 | September 11, 2017 | | Sheila Rooney Semrad* | | September 6, 2017 | September 12, 2017 | | Cecilia T. Ardolino | 81 | October 12, 2017 | October 17, 2017 | | Roger A. Scholten* | | October 6, 2017 | November 6, 2017 | # *Age unavailable ## **DOG LICENSES ISSUED** | <u>NO.</u> | <u>TYPE</u> | <u>UNIT COST</u> | TOTAL COST | |------------|-----------------------------|------------------|-------------| | 13 | Female | \$ 15.00 | \$ 195.00 | | 41 | Male | \$ 15.00 | \$ 615.00 | | 299 | Spayed Female | \$ 10.00 | \$ 2,990.00 | | 244 | Neutered Male | \$ 10.00 | \$ 2,440.00 | | 2 | Kennels 1 – 4 Dogs | \$ 35.00 | \$ 70.00 | | 2 | Kennels 5 – 10 Dogs | \$ 75.00 | \$ 150.00 | | 3 | Kennels 10 or more dogs```` | \$100.00 | \$ 300.00 | | 16 | Fines | \$ 20.00 | \$ 336.00 | # ANNUAL TOWN MEETING WARRANT MAY 2, 2017 #### THE COMMONWEALTH OF MASSACHUSETTS Middlesex, ss. To either of the Constables of the Town of Carlisle in the County of Middlesex: #### **GREETINGS** IN THE NAME OF the Commonwealth of Massachusetts, you are hereby directed to notify and warn the inhabitants of said Town, qualified to vote in elections and town affairs, to meet at the Corey Building at 150 Church Street in said Carlisle on Tuesday, May 2nd next, at seven o'clock in the evening, and thereafter continuing from day to day until completed, then and there to act on the following articles: #### CONSENT AGENDA In an effort to streamline Town Meeting and therefore to make it more inviting
to voters, the Board of Selectmen has decided to continue with the concept of the Consent Agenda. This agenda speeds the passage of Articles that the Selectmen anticipate, in consultation with the Moderator and Finance Committee, are likely to generate no controversy and can be properly voted on without debate. The purpose of the Consent Agenda is to allow these Articles to be acted upon pursuant to a single motion, and to be passed without debate. THE TOWN WILL BE ASKED TO APPROVE THE USE OF A CONSENT AGENDA UNDER ARTICLE 1. Should the Town approve the use of a CONSENT AGENDA, the Selectmen have voted to recommend that the following Articles be acted upon under the Consent Agenda: Articles 2, 3, 4, 5, 6, and 7. The Articles to be taken up under the Consent Agenda are indicated by a double asterisk (**). At the call of the Consent Agenda, the Moderator will call out the numbers of the Articles, one by one. If one or more voters object to any particular Article being included in the Consent Agenda, please say the word "Hold" in a loud voice when the number is called. The Article will then be automatically removed from the Consent Agenda and restored to its original place in the Warrant, to be debated and voted upon in the usual manner. After the calling of the individual items in the Consent Agenda, the Moderator will entertain a SINGLE MOTION that all items remaining on the Consent Agenda be acted upon favorably by the voters. Please carefully review the list of proposed Articles, which appears in the printed Warrant Book that is mailed to each home. If you have any questions about the consent articles or procedure, please contact the Town Administrator at 978-371-6688 before Town Meeting. ARTICLE 1 – Consent Agenda: To see if the Town will vote to adopt certain procedures to govern the conduct of the 2017 Annual Town Meeting, or to take any other action related thereto. (BOARD OF SELECTMEN) ARTICLE 2 - Town Reports**: To hear and act upon the reports of Town Officers, Boards, Committees, Commissioners, and Trustees, or to take any other action related thereto. (BOARD OF SELECTMEN) ARTICLE 3 - Salaries of Elected Officials **: To see if the Town will vote to fix the salaries of the elected officers of the town as provided by M.G.L. c. 41, § 108, as amended, for the Fiscal Year 2018, beginning July 1, 2017, or to take any other action related thereto. | | | Voted FY'16 | Voted FY'17 | Recommended FY'18 | |-------------|---------------|-------------|-------------|-------------------| | Moderator | | \$50 | \$50 | \$50 | | Town Clerk | | \$59,543 | \$60,734 | \$61,949 | | A | Chairman | \$100 | \$100 | \$100 | | Assessors - | Second Member | \$100 | \$100 | \$100 | | | Third Member | \$100 | \$100 | \$100 | #### (BOARD OF SELECTMEN/FINANCE COMMITTEE) Finance Committee Recommendation: The Finance Committee recommends approval of Article 3. ARTICLE 4 – Actuarial Valuation of Post-Employment Benefits**: To see if the Town will vote to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute a sum of money to be spent by the Board of Selectmen for the purpose of professional services in connection with GASB 45 actuarial valuation of post-employment benefits for the Town, or to take any other action related thereto. (BOARD OF SELECTMEN/FINANCE COMMITTEE) Finance Committee Recommendation: The Finance Committee recommends raising and appropriating \$3,000 to be spent by the Board of Selectmen for professional services connected with the Actuarial Valuation. The intent of this article is to plan for and budget a portion of the cost for the actuarial valuation that must be done every two years by the Treasurer. ARTICLE 5 – Revaluation **: To see if the Town will vote to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute a sum of money to be spent by the Board of Assessors for the purpose of professional services and other related expenses in connection with revaluation of real estate and personal property in the Town, or take any other action related thereto. (BOARD OF SELECTMEN/FINANCE COMMITTEE) Finance Committee Recommendation: The Finance Committee recommends raising and appropriating \$5,000 to be spent by the Board of Assessors for professional services connected with the revaluation. The intent of this article is to plan for and budget a portion of the cost for the revaluation that must be done every five years by the Assessors, in each of the years leading up to the revaluation. ARTICLE 6 – Real Estate Tax Exemption **: To see if the Town will vote to authorize the Board of Assessors, pursuant to M.G.L. c. 59, § 5 (clause 41C), to grant an additional real estate tax exemption of up to one hundred percent (100 %) of the amount permitted by this statute, or to take any other action related thereto. (BOARD OF SELECTMEN/BOARD OF ASSESSORS) Finance Committee Recommendation: The Finance Committee recommends authorizing the Board of Assessors to grant this exemption. ARTICLE 7 - FY 2018 Chapter 90 Authorization **: To see if the Town will vote to raise and appropriate, transfer from available funds or borrow pursuant to any applicable statute a sum of money to be used for reconstruction and improvements of Public Ways, as provided for under the provisions of M.G.L. c. 90, or to take any other action related thereto. (BOARD OF SELECTMEN/FINANCE COMMITTEE) Finance Committee Recommendation: The Finance Committee recommends appropriating Chapter 90 funds to fund road reconstruction and improvement of public ways. Under the General Laws, the Commonwealth of Massachusetts will reimburse the Town for these monies. ARTICLE 8- Department Revolving Funds Authorization: To see if the Town will vote to amend the Town Bylaw by adopting a new Article XVI for the purpose of establishing revolving funds in accordance with Section 53E1/2 of Chapter 44 of the Massachusetts General Laws, as amended by Section 86 of Chapter 218 of the Acts of 2016, and to set the limit on the total amount that may be spent from each revolving fund for Fiscal Year 2018, or to take any other action in relation thereto. (BOARD OF SELECTMEN/FINANCE COMMITTEE) Finance Committee Recommendation: The Finance Committee recommends approval of Article 8. ARTICLE 9- Accept M.G.L. Chapter 40, § 57: To see if the Town will vote (1) to accept the provisions of M.G.L. Chapter 40, § 57 to enable the Town of Carlisle to deny any application for, or revoke or suspend a building permit, or any local license or permit including renewals and transfers issued by any board, officer, department for any person, corporation or business enterprise, who has neglected or refused to pay any local taxes, fees, assessments, betterments or any other municipal charges, and (2) to amend the Town Bylaw by deleting Section 14.8 in its entirety and inserting in place thereof a new Section 14.8 as follows: #### 14.8 Denial or Revocation of Permits - 14.8.1 The Town Collector (hereinafter referred to as the "Collector") shall annually, and may periodically, furnish to each department, board or commission, (hereinafter referred to as the "licensing authority") that issues licenses or permits, including renewals and transfers, a list of any person, corporation or business enterprise (hereinafter referred to as the "party") that has neglected or refused to pay any local taxes, fees, assessments, betterments or other municipal charges and that such party has not filed in good faith a pending application for an abatement of such tax or a pending petition before the Appellate Tax Board. - 14.8.2 Denial, revocation or suspension of license or permit. - 14.8.2.1 The licensing authority may deny, revoke or suspend any license or permit, including renewals and transfers, of any party whose name appears on said list furnished to the licensing authority from the Collector; provided, however, that written notice is given to the party and the Collector, as required by applicable provisions of the law, and the party is given a hearing, to be held no earlier than 14 days after said notice. Said list shall be prima facie evidence for denial, revocation or suspension of said license or permit to any party. - 14.8.2.2 The Collector shall have the right to intervene in any hearing conducted with respect to such license denial, revocation or suspension of said license or permit to any party. - 14.8.2.3 Any findings made by the licensing authority with respect to such license denial, revocation or suspension shall be made only for the purposes of such proceeding and shall not be relevant to or introduced in any other proceeding at law, except for any appeal from such license denial, revocation or suspension. - Any license or permit denied, suspended or revoked under this section shall not be reissued or renewed until the licensing authority receives a certificate issued by the Collector that the party is in good standing with respect to any and all local taxes, fees, assessments, betterments or other municipal charges payable to the town as of the date of issuance of said certificate. #### 14.8.3 Payment agreement. Any party shall be given an opportunity to enter into a payment agreement, thereby allowing the licensing authority to issue a certificate indicating said limitations to the license or permit, and the validity of said license shall be conditioned upon the satisfactory compliance with said agreement. Failure to comply with said agreement shall be grounds for the suspension or revocation of said license or permit; provided, however, that the holder be given notice and a hearing as required by applicable provisions of law. #### 14.8.4 Non-applicability Sections 14.8.1 through 14.8.3, inclusive, shall not apply to the following licenses and permits: - A. Open burning (Section 13 of Chapter 48 of the General Laws); - B. Sale of articles for charitable purposes (Section 33 of Chapter 101 of the General Laws); - C.
Children work permits (Section 69 of Chapter 149 of the General Laws); - D. Clubs, associations dispensing food or beverage licenses (Section 21E of Chapter 140 of the General Laws); - E. Dog licenses (Section 137 of Chapter 140 of the General Laws); - F. Fishing, hunting, trapping licenses (Section 12 of Chapter 131 of the General Laws); - G. Marriage licenses (Section 28 of Chapter 207 of the General Laws); and, H. Theatrical events, public exhibition permits (Section 181 of Chapter 140 of the General Laws). or to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 9. ARTICLE 10 – Fiscal Year 2017 Budget Transfers: To see if the Town will vote to transfer sums of money into various line items of the Fiscal Year 2017 operating budget from other line items of said budget, from unexpended funds in various accounts or from other available funds. (BOARD OF SELECTMEN/FINANCE COMMITTEE) Finance Committee Recommendation: The Finance Committee recommends the following FY2017 transfers: | To: | | |------------------------------|--------------| | 01110 Legal | \$20,000 | | 01112 Board of Appeals | 42,000 | | 01423 Snow & Ice | 51,000 | | 01914 Group Ins/Medicare Tax | 90,000 | | 01919 Blanket Insurance | <u>5,000</u> | | Total | \$208,000 | | From: | | | 01137 Wage Study | \$ 6,250 | |----------------------------------|---------------| | 01209 Auditorium Seat Refurb | 10,160 | | 01211 Police Roof Repair/Replace | 11,752 | | 01298 Telecommunication Design | 65,000 | | 01500 Senior Voucher System | 5,000 | | 01612 Library Septic System | 10,660 | | 01913 Unemployment Insurance | 40,000 | | 01950 Unemployment Ins. Encumbra | nce 5,000 | | Free Cash | <i>54,178</i> | | Total | \$208,000 | ARTICLE 11 – FY18 Operating Budget: To see if the Town will vote to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute, a sum of money to fund the various departments, boards, commissions, and operating expenses of the Town for the Fiscal Year 2018, beginning July 1, 2017, or to take any other action related thereto. (BOARD OF SELECTMEN/FINANCE COMMITTEE) Article 11 | | | FY 2018 | |-------------------------|------------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | General Government | 1,308,106 | 1,317,118 | | Protection of Persons & | 2,518,092 | 2,612,045 | | Property | | | | Board of Health | 106,292 | 108,537 | | Public Works | 1,160,241 | 1,180,414 | | Public Assistance | 243,298 | 227,879 | | Education | 18,254,264 | 18,805,118 | | Library | 618,899 | 619,898 | | Recreation | 159,973 | 177,172 | | Insurance & Benefits | 1,395,000 | 1,690,000 | | Unclassified | 152,000 | 152,000 | | County Retirement | 820,032 | 877,464 | | Long Term Debt | 1,502,170 | 1,484,150 | | Total | 28,238,367 | 29,251,795 | ### General Government | | | FY 2018 | |-----------------------------|-----------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | General Government | | | | General Expense & Town Hall | 786,674 | 795,338 | | Citizen Recognition | 275 | 275 | | Treasurer/Collector | 186,888 | 177,993 | | Town Clerk | 78,510 | 79,967 | | Registrars &Elections | 19,237 | 19,479 | | Assessors | 137,939 | 142,549 | | Planning Board | 98,583 | 101,517 | | sub-total | 1,308,106 | 1,317,118 | | | | | General Expenses & Town Hall: The Finance Committee recommends a balanced budget appropriation of \$795,338 for this budget item. Citizen Recognition: The Finance Committee recommends a balanced budget appropriation of \$275 for this budget item. Treasurer/Tax Collector: The Finance Committee recommends a balanced budget appropriation of \$177,993 for this budget item. Town Clerk: The Finance Committee recommends a balanced budget appropriation of \$79,967 for this budget item. Registrars and Elections: The Finance Committee recommends a balanced budget appropriation of \$19,479 for this budget item. Assessors: The Finance Committee recommends a balanced budget appropriation of \$142,549 for this budget item. Planning Board: The Finance Committee recommends a balanced budget appropriation of \$101,517 for this budget item. #### Protection of Persons and Property | | | FY 2018 | |----------------------------------|-----------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Protection of Persons & Property | | | | Police | 1,487,100 | 1,559,997 | | Fire | 492,809 | 517,460 | | Communications | 352,088 | 351,986 | | Conservation | 111,283 | 120,933 | | Dog & Animal Control | 14,998 | 15,274 | | Inspectional Services | 35,814 | 36,395 | | Street-Lighting | 24,000 | 10,000 | | Sub-total | 2,518,092 | 2,612,045 | Police: The Finance Committee recommends a balanced budget appropriation of \$1,559,997 for this budget item. Fire: The Finance Committee recommends a balanced budget appropriation of \$517,460 for this budget item, with \$464,460 to be raised from taxation or other available funds of the town and \$53,000 to be transferred from the Ambulance Fund. Communications: The Finance Committee recommends a balanced budget appropriation of \$351,986 for this budget item. Conservation: The Finance Committee recommends a balanced budget appropriation of \$120,933 for this budget item. Dog & Animal Control: The Finance Committee recommends a balanced budget appropriation of \$15,274 for this budget item. Inspectional Services: The Finance Committee recommends a balanced budget appropriation of \$36,395 for this budget item. Street Lighting: The Finance Committee recommends a balanced budget appropriation of \$10,000 for this budget item. #### Board of Health | | | FY 2018 | | |-----------------|---------|------------|--| | | FY 2017 | Levy Limit | | | | Budget | Budget | | | Board of Health | 106,292 | 108,537 | | | | | | | Board of Health: The Finance Committee recommends a balanced budget appropriation of \$108,537 for this budget item. #### **Public Works** | | | FY 2018 | |-------------------|-----------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Public Works | | | | DPW (incl. trees) | 741,356 | 761,529 | | Snow & Ice | 65,785 | 65,785 | | Transfer Station | 264,684 | 264,684 | | Road Maintenance | 88,416 | 88,416 | | sub-total | 1,160,241 | 1,180,414 | *DPW:* The Finance Committee recommends a balanced budget appropriation of \$761,529 for this budget item. Snow & Ice: The Finance Committee recommends a balanced budget appropriation of \$65,785 for this budget item. Transfer Station: The Finance Committee recommends a balanced budget appropriation of \$264,684 for this budget item. Road Maintenance: The Finance Committee recommends a balanced budget appropriation of \$88,416 for this budget item. #### Public Assistance | | | FY 2018 | |------------------------------|---------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Public Assistance | | | | Youth Commission | 3,651 | 3,709 | | Council on Aging | 203,047 | 212,570 | | Senior Tax Voucher Program | 25,000 | | | Veteran's Agent and Benefits | 11,600 | 11,600 | | sub-total | 243,298 | 227,879 | | | | | Youth Commission: The Finance Committee recommends a balanced budget appropriation of \$3,709 for this budget item. Council on Aging: The Finance Committee recommends a balanced budget appropriation of \$212,570 for this budget item. Senior Tax Voucher Program: The Finance Committee recommends that the Senior Tax Voucher Program be funded from the Board of Assessors' Allowance for Abatements and Exemptions account. Veteran's Agent: The Finance Committee recommends a balanced budget appropriation of \$11,600 for this budget item. #### Education | | | FY 2018 | |--|------------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Education | | | | Carlisle Public Schools | 10,629,420 | 10,946,247 | | CCRSD | 6,107,238 | 6,463,043 | | CCRSD debt service | 1,344,047 | 1,320,380 | | Vocational schools, including debt service | 173,559 | 75,448 | | sub-total | 18,254,264 | 18,805,118 | | —————————————————————————————————————— | | | Carlisle Public Schools: The Finance Committee recommends a balanced budget appropriation of \$10,946,247 for this budget item. Concord Carlisle Regional High School (CCRSD): The Finance Committee recommends a balanced budget appropriation of \$6,463,043 for this budget item. Concord Carlisle Regional High School (CCRSD) Debt Service: The Finance Committee recommends a balanced budget appropriation of \$1,320,380 for this budget item, with \$1,185,380 to be raised from taxation or other available funds of the town and \$135,000 to be transferred from Free Cash. Vocational Schools: The Finance Committee recommends a balanced budget appropriation of \$75,448 for this budget item. #### Library | | - | | |---------|---------|------------| | | | FY 2018 | | | FY 2017 | Levy Limit | | | Budget | Budget | | Library | 618,899 | 619,898 | Library: The Finance Committee recommends a balanced budget appropriation of \$619,898 for this budget item. #### Recreation | | | FY 2018 | |------------|---------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Recreation | 159,973 | 177,172 | | | | | Recreation: The Finance Committee recommends a balanced budget appropriation of \$177,172 for this budget item. #### Insurance & Benefits | | | FY 2018 | |----------------------------|---------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Insurance & Benefits | | | | Blanket Insurance | 220,000 | 220,000 | | Group Insurance | 900,000 | 1,120,000 | | Contribution to OPEB Trust | 225,000 | 300,000 | | Unemployment Insurance | 50,000 | 50,000 | | sub-total | 1,395,000 | 1,690,000 | |-----------|-----------|-----------| Blanket Insurance: The Finance Committee recommends a balanced budget appropriation of \$220,000 for this budget item. Group Insurance: The Finance Committee recommends a balanced
budget appropriation of \$1,120,000 for this budget item. Contribution to OPEB Trust: The Finance Committee recommends a balanced budget appropriation of \$300,000 for this budget item with \$225,000 to be raised from taxation or other available funds of the town and \$75,000 to be transferred from Free Cash. *Unemployment Insurance: The Finance Committee recommends a balanced budget appropriation of \$50,000.* #### Unclassified | | | FY 2018 | |-------------------------|---------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Unclassified | | | | Interest, fees, & costs | 1,000 | 1,000 | | Public Celebrations | 1,000 | 1,000 | | Reserve Fund Balance | 150,000 | 150,000 | | sub-total | 152,000 | 152,000 | | | | | Interest, Fees, & Costs: The Finance Committee recommends a balanced budget appropriation of \$1,000 for this budget item. Public Celebrations: The Finance Committee recommends a balanced budget appropriation of \$1,000 for this budget item. Reserve Fund: The Finance Committee recommends a balanced budget appropriation of \$150,000 for this budget item. #### County Retirement | | | FY 2018 | |-------------------|---------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | County Retirement | 820,032 | 877,464 | County Retirement: The Finance Committee recommends a balanced budget appropriation of \$877,464 for this budget item. #### Long Term Debt Service | | | FY 2018 | |----------------|-----------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | | | | | Long Term Debt | 1,502,170 | 1,484,150 | Long Term Debt: The Finance Committee recommends a balanced budget appropriation of \$1,484,150 for this budget item with \$1,432,526 to be raised from taxation or other available funds of the town, \$14,945 to be transferred from the Stabilization fund, and \$36,679 to be transferred from the Reserve for Bond Premiums account. ARTICLE 12 – CAPITAL EQUIPMENT: To see if the Town will vote to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute a sum of money for various capital purposes, or provide by any combination of these methods, or take any other action related thereto. (LONG TERM CAPITAL REQUIREMENTS/BOARD OF SELECTMEN) #### Long Term Capital Requirements FY'18 | Department | Project/Program | Amount | Appropriation
Expires | |------------|---------------------------------|----------|--------------------------| | | Replace hydraulic generator – | | | | Fire | ladder truck | \$25,000 | June 30, 2020 | | Fire | Defibrillator replacements | \$15,000 | June 30, 2020 | | Fire | Miscellaneous building projects | \$5,000 | June 30, 2020 | | Library | Technology upgrades | \$4,000 | June 30, 2020 | | Library | Carpet replacement | \$80,000 | June 30, 2020 | | Library | Emergency lighting | \$2,300 | June 30, 2020 | | Library | Miscellaneous maintenance projects | \$5,000 | June 30, 2020 | |-----------------|------------------------------------|-----------|---------------| | Town Hall | Major repair/replacement account | \$5,000 | June 30, 2020 | | Town Hall | Technology upgrades | \$3,000 | June 30, 2020 | | Carlisle School | Annual maintenance projects | \$25,000 | June 30, 2020 | | Carlisle School | Tractor replacement | \$25,985 | June 30, 2020 | | Carlisle School | Technology replacement | \$80,000 | June 30, 2020 | | Police | Technology replacements | \$6,000 | June 30, 2020 | | Police | Cruiser replacements | \$73,800 | June 30, 2020 | | | Snow Plow equipment for new | | | | DPW | truck | \$20,000 | June 30, 2020 | | | TOTAL | \$375,085 | l | Long Term Capital Requirements: The Finance Committee and the Long Term Capital Requirements Committee recommend a balanced budget appropriation of \$375,085 for these budget items with \$275,085 to be raised from taxation or other available funds of the town, and \$100,000 to be transferred from Free Cash. ARTICLE 13 – Special Appropriations: To see if the Town will vote to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute a sum of money to be expended by the Board of Selectmen for the purposes of conducting studies, providing services and facilitating projects for the following departments: | <u>Department</u> | <u>Amount</u> | <u>Purpose</u> | |-----------------------|---------------|--------------------------------| | Council on Aging | \$6,500 | Social Worker | | Assessors | \$5,000 | Assessors' Maps updates | | Treasurer/Accountant | \$3,500 | Financial Consulting | | Selectmen
Library) | \$12,000 | Facility Condition Study (CPS, | or to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 13. ARTICLE 14 – Center Park Maintenance: To see if the Town will vote to raise and appropriate the sum of \$6,000.00 for the purpose of funding for landscaping and maintenance at Center Park, or to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee does not recommend approval of Article 14. ARTICLE 15 – Transfer of Land – 338 Bedford Road To see if the Town will vote as follows: To transfer the care, custody, control and management of the of the property at 338 Bedford Road, Carlisle, MA, shown as "Unleased Area" of Lot A on a plan entitled "Plan of Land in Carlisle, Massachusetts (Middlesex County) For: Carlisle Housing Authority" dated November 2, 2015, prepared by Stamski and McNary, Inc., said plan recorded with the Middlesex North District Registry of Deeds in Plan Book 240, Plan 87, containing 3.6775 acres, more or less, from the Carlisle Affordable Housing Trust for affordable housing trust purposes to the Board of Selectmen for the following purposes: - a. active and passive recreational uses including, without limitation, one or more ballfields and one or more tennis courts, basketball courts, trails, fences, game viewing stands, scoreboards, recreational buildings and structures including without limitation a senior center and/or a community center containing recreational facilities, accessory parking, underground fire cisterns, and the like; - b. access and egress to and from Bedford Road, a public way, for either or both of the Premises and abutting land now owned by the Town of Carlisle, commonly known as the Banta Davis Land, containing 38 acres, more or less, including without limitations, any multi-family housing; - c. public and private utilities and service for either or both of the Premises and/or said abutting Banta Davis Land and any building and/or structures which may now or hereafter be located on said Banta Davis Land, including without limitation any multi-family housing, as well as the recreational buildings and/or uses described in (a) above; or to take any other action in relation thereto. ARTICLE 16 – Community/Senior Center Feasibility Study: To see if the Town will vote to raise and appropriate the sum of \$20,000 to be expended by the Board of Selectmen for the purpose of funding a feasibility study for a Community/Senior Center where programs and services can be better provided to Carlisle seniors and multiple generations of Carlisle residents. This study will generate a schematic design for a building to be located on the former Goff property at 338 Bedford Road and produce an estimate of construction and operating costs, or take any other action relative thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee does not recommend approval of Article 16. ARTICLE 17 – Cranberry Bog Maintenance: To see if the Town will vote to raise and appropriate the sum of \$10,000 to be expended by the Board of Selectmen for the purpose of funding property maintenance at the Cranberry Bog, or take any other action relative thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 17. ARTICLE 18 – CCRSD LANDFILL REMEDIATION \$1,200,000: To determine whether the Town will vote to approve \$1,200,000, or any other sum, of debt authorized by the Concord-Carlisle Regional School Committee for landfill remediation; provided, however, that this approval shall be contingent upon passage of a Proposition 2 1/2, debt exclusion referendum under General Laws Chapter 59, §21C(k); to exempt the Town's allocable share of the amounts required for the payment of interest and principal on said borrowing; or take any other action relative thereto. (BOARD OF SELECTMEN) This article provides Carlisle's share of the cost for remediation of the former private landfill located on Concord-Carlisle Regional School District land, the cost to be assessed annually over a period of years consistent with the term of bonds to be issued by the district with debt service expected to commence in Fiscal Year 2018. Finance Committee Recommendation: The Finance Committee recommends approval of Article 18. #### ARTICLE 19 – PUBLIC SAFETY COMMUNICATIONS SYSTEM APPROPRIATION: To see if the Town will vote to borrow pursuant to any applicable statute a sum or sums of money to be expended by the Board of Selectmen for the purpose of construction of a public safety communications system, and to authorize the Selectmen to enter into a contract or contracts for said purpose, provided, however, that this approval shall be contingent upon passage of a Proposition 2 1/2, debt exclusion referendum under General Laws Chapter 59, §21C(k); on said borrowing; or take any other action relative thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee will make their recommendation for Article 19 at the Town Meeting. #### ARTICLE 20 - REDUCE COMMUNITY PRESERVATION ACT SURCHARGE: To see if the Town will vote in accordance with Section 16(a) of Chapter 44B of the Massachusetts General Laws to reduce the surcharge of the Community Preservation Act, Sections 3 to 7 of Chapter 44B of Massachusetts
General Laws, from 2.0% to 1.0% and further to place such reduction if approved by the Town Meeting on the ballot for acceptance by the voters of the Town of Carlisle at the next qualifying Town or State election, or take any action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 20. ARTICLE 21 – FY18 PEG Local Access appropriation: To see if the Town will vote to appropriate the sum of \$143,000.00 from the PEG Local Access Receipts reserved for appropriation special revenue account for the purpose of providing local cable access services, equipment and programming for the Town of Carlisle, or to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 21. ARTICLE 22 – Approve/Fund Collective Bargaining Agreements: To see if the Town will vote to raise and appropriate or transfer from available funds a sum of money for the purpose of funding a successor collective bargaining agreement between the Town of Carlisle and Mass. Coalition of Police Local 201A, or to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee will make their recommendation for Article 22 at the Town Meeting. ARTICLE 23– BOARD OF HEALTH - WATER RESOURCE PROTECTION FUND: To see if the Town will vote to raise and appropriate or transfer from available funds the sum of \$7,500.00 for the purpose of establishing a Water Resource Protection Fund to conduct water testing and other water supply related activities, or to take any other action related thereto. (BOARD OF HEALTH) Finance Committee Recommendation: The Finance Committee recommends approval of Article 23. ARTICLE 24 – CAPITAL FUNDING - TECHNOLOGY: To see if the Town will vote to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute the sum of \$25,000.00 for the purpose of funding for technology capital projects, or to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 24. ARTICLE 25– ESTABLISH OPEB TRUST (MGL CH. 32B, S.20): To see if the Town will vote to accept the provisions of Section 20 of Chapter 32B of the *Massachusetts General Laws*, as amended by Section 15 of Chapter 218 of the Acts of 2016, establishing an Other Post-Employment Benefits Liability Trust Fund; to authorize the Board of Selectmen and Treasurer to execute a declaration of trust creating an expendable trust for the purpose of holding monies appropriated to such fund; to designate the Treasurer as the trustee of such trust; to authorize the transfer of any and all monies currently held for the purpose of paying retiree health and life benefits to such trust; and to authorize the trustee to invest and reinvest the monies in such fund. Finance Committee Recommendation: The Finance Committee recommends approval of Article 25. #### ARTICLE 26 - GENERAL BYLAW AMENDMENT - SECTION 3.3, TREASURER: To see if the Town will vote amend Section 3.3.1 of the General Bylaws to read as follows: #### "3.3 Treasurer 3.3.1 The Treasurer shall receive and take charge of all money belonging to the town and shall pay out all accounts for the town upon receipt of a warrant approved by the Selectmen consistent with G.L. Ch. 41, Section 56, and to take any other action related thereto. (BOARD OF SELECTMEN) Finance Committee Recommendation: The Finance Committee recommends approval of Article 26. ARTICLE 27 – CPA Annual Recommendations: To see if the town will vote to act on the report of the Community Preservation Committee and to appropriate or reserve for later appropriation monies from the Community Preservation Fund annual revenues or available funds and to authorize the Board of Selectmen and Conservation Commission to enter into all agreements and execute any and all instruments necessary to acquire, convey, or accept as the case may be, appropriate historic preservation restrictions for historic resources and conservation restrictions for open space, in accordance with Chapter 184 of the General Laws, to be in compliance with the requirements of Chapter 44B, Section 12 of the General Laws of the Commonwealth, and to take any other action related thereto. Summary of Motion 1 –FY'18 CPA Appropriations: That the following amounts be appropriated from the Fiscal Year 2018 Community Preservation Fund estimated revenues to the Community Preservation Fund accounts as follows: - a. Fifty-Four Thousand Five Hundred Dollars (\$54,500) to be appropriated to the Open Space Reserve Fund. - b. Fifty-Four Thousand Five Hundred Dollars (\$54,500) to be appropriated to the Community Housing Reserve Fund. - c. Fifty-Four Thousand Five Hundred Dollars (\$54,500) to be appropriated to the Historic Reserve Fund. - d. Five Thousand Dollars (\$5,000) to be appropriated for Administrative Expenses. - e. Three Hundred Seventy-Six Thousand Five Hundred Dollars (\$376,500) to be appropriated to the fiscal year 2018 Community Preservation Budget Reserve account. #### Summary of Motion 2 (FY'17): Appropriate \$15,000 from the Historic Reserve Fund to the Carlisle Office of the Town Clerk for restoration and preservation of certain Town of Carlisle records and documents deemed historically significant by the Historical Commission. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. #### Summary of Motion 3 (FY'17): Appropriate \$18,000 from the Historic Reserve Fund to the Carlisle Office of the Town Clerk to procure an archival records management and retention system for historical documents within the Town vault. To organize, index and properly store in suitable boxes and shelving all historic documents in the vault. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. #### Summary of Motion 4 (FY'17): Appropriate \$10,000 from the Historic Reserve Fund to the Carlisle Historical Society for installing track lighting fixtures with LED lamps to illuminate displays of historic artifacts, replacing the existing lighting, which emit ultraviolet radiation, which is damaging to susceptible artifacts. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. #### Summary of Motion 5 (FY'18): Appropriate \$50,000 from the Open Space Reserve Fund to the Carlisle Recreation Commission for rehabilitation of the Banta Davis little league diamond by: scraping and removing the surface of the infield and adjacent lip areas; installing an undersurface layer to allow good field drainage; measure, align, and construct new base paths and pitching mound; install new turf within the infield and adjacent lip areas; and remove bad turf and various areas in the outfield and adjacent field areas as needed. Any appropriation not expended by June 30, 2020 shall be returned to the Open Space Reserve Fund. #### Summary of Motion 6 (FY'17): Appropriate \$5,000 from the Historic Reserve Fund to the Trustees of the Gleason Public Library for preserving the Gleason Public Library Carlisle Mosquito Collection (1988-to date). Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. #### Summary of Motion 7 (FY'17): Appropriate \$24,000 from the Historic Reserve Fund to the Carlisle Historic Commission to perform design and engineering work as generally described in the Central Burying Ground Preservation Master Plan that will address trees and plantings, masonry restoration and reconstruction, the Litchfield Seat stabilization and reconstruction and gravestone preservation. To manage and solicit bids so as to fully quantify costs for an anticipated FY2019 CPA request to fund the actual restoration and preservation activities generally in alignment with the Master Plan. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. Beginning in FY15, the Community Preservation Committee began to require the execution of grant agreements with all recipients of CPA funding. The proposed appropriations listed above in will be subject to grant agreements. Summaries of those grant agreements can be found immediately following the Annual Town Meeting warrant. The complete text of the grant agreements can be found on the Town Meeting page of the Town's website at: www.carlislema.gov. #### ARTICLE 28 - ACCEPTANCE OF HANOVER AND JOHNSON ROADS: To see if the Town will vote to lay out Hanover Road and Johnson Road as shown on the plan entitled "Hanover Hill in Carlisle, Massachusetts As-built Plan and Profile, For: Wilkins Hill Realty, LLC Scale: 1" = 40' August 24, 2007" prepared by Stamski and McNary, last revised February 4, 2016, which plan is recorded with Middlesex North District Registry of Deeds at Book of Plans 227 as Plan 36, and filed with the Town Clerk, or any portion thereof, as a Town way; and further to authorize the Board of Selectmen to acquire by purchase, gift or eminent domain the fee or lesser title interests in said way, and further to see if the Town will vote to raise and appropriate, borrow pursuant to any applicable statute or transfer from available funds, a sum of money for such purpose: or to take such other actions related thereto. (BOARD OF SELECTMEN) #### ARTICLE 29 – HOME RULE PETITION- APPOINTED TOWN CLERK: To see if the Town will vote to authorize the Board of Selectmen to petition the General Court to enact legislation substantially as provided below; provided that the General Court may make clerical or editorial changes in form only to the bill, unless the Board of Selectmen approves amendments to the bill that shall be within the scope of the general public objectives of this petition prior to enactment by the General Court. SECTION 1. Notwithstanding the provisions of Chapter 41 of the General Laws or any
other general law, special law or bylaw to the contrary, the Office of Town Clerk in the Town of Carlisle shall be appointed by the Board of Selectmen. The Town Clerk shall be governed by the Town of Carlisle Personnel Bylaw and shall have all the powers, perform all the duties and be subject to the liabilities and penalties conferred and imposed by the law on town clerks. SECTION 2. Notwithstanding Section 1, the position of elected Town Clerk shall be abolished upon the expiration of the term of the current elected incumbent, and provided further that such incumbent shall also then become the first appointed Town Clerk, unless sooner resignation or retirement. SECTION 3. This Act shall take effect upon its passage. (BOARD OF SELECTMEN) #### ARTICLE 30 – ZONING AMENDMENT – SOLAR FACILITY OVERLAY DISTRICT To see if the Town will vote to amend the Zoning Bylaws of the Town of Carlisle as follows: 1. By deleting existing Section 5.8 <u>Solar Photovoltaic Overlay District</u> in its entirety and inserting in its place new Section 5.8 <u>Solar Photovoltaic Facilities</u>, to read as follows: #### 5.8 Solar Photovoltaic Facilities 5.8.1 The purpose of this Section 5.8 is to facilitate the creation of Solar Photovoltaic Facilities by providing standards for the size, placement, design, construction, operation, maintenance, monitoring, modification and removal of such facilities, which standards address public safety and minimize impacts on scenic, natural and historic resources; providing adequate financial assurance for the eventual decommissioning of such facilities; and to promote the creation of new Large-Scale Ground-Mounted Solar Photovoltaic Facilities by establishing a Solar Photovoltaic Facility Overlay District for construction of a Large-Scale Ground-Mounted Solar Photovoltaic Facility. 5.8.2 Definitions. As used in this Section, the following terms shall have the meanings indicated: Roof-Mounted Solar Photovoltaic Facility. A solar photovoltaic system that is structurally mounted to the roof of a building or structure and has a nameplate capacity of no more than 25 kW DC. Notwithstanding the above, a Roof-Mounted Solar Photovoltaic Facility may be more than 25kW DC, provided there exists a higher electrical demand for the permitted uses on the lot and/or other lots under the same ownership within the Town of Carlisle, that such demand is documented to the satisfaction of the Building Commissioner, and the facility is no larger than necessary to meet such documented demand. Accessory Ground-Mounted Solar Photovoltaic Facility. A solar photovoltaic system and all associated equipment and structures which has a nameplate capacity of no more than 25 kW DC that is structurally mounted on the ground, is not larger than 1,250 square feet in aggregate, is accessory to the principal use on the lot, and that benefits and supports the principal use on the same lot. Intermediate Ground-Mounted Solar Photovoltaic Facility. A solar photovoltaic system and all associated equipment and structures which has a nameplate capacity of more than 25 kW DC and no more than 100 kW DC that is structurally mounted on the ground, and is not larger than 12,000 square feet in aggregate. Large-Scale Ground-Mounted Solar Photovoltaic Facility. A solar photovoltaic system and all associated equipment and structures which has a minimum nameplate capacity of 250 kW DC that is structurally mounted on the ground, and is not larger than 1.5 acres in aggregate. Rear Yard. For purposes of this section, the portion of a lot beyond the furthest point of the principal structure opposite the street frontage. - 5.8.3 Modifications. All provisions of this Section also pertain to physical modifications that materially alter the type, configuration, or size of a Ground-Mounted Solar Photovoltaic Facility. - 5.8.4 Roof-Mounted Solar Photovoltaic Facilities are permitted as-of-right in General Residence District A, General Residence District B, the Business District, Carlisle Center Business District, and Residence District M as an accessory use, subject to the need to obtain the approval of the Historical Commission pursuant to Article IX of the General Bylaws, where applicable, and all generally applicable dimensional requirements including the maximum building height set forth in Section 4.6, and provided further that the facility is mounted to a building or structure that has been primarily designed and constructed for a use otherwise permitted under zoning, and is actually used as such. The exception to the maximum building height set forth in Section 4.7 shall not apply to Roof-Mounted Solar Photovoltaic Facilities. - 5.8.4.1 In accordance with the foregoing, in the event that the Building Commissioner determines that the design or construction of a building or structure is driven primarily by the solar use, the proposed solar facility shall be subject to the permitting requirements applicable to the corresponding (based on size and capacity) class of Ground-Mounted Solar Photovoltaic Facility. - 5.8.4.2 If both a Roof-Mounted Solar Photovoltaic Facility and an Accessory Ground-Mounted Solar Photovoltaic Facility are permitted on the same lot, the total nameplate capacity of the systems combined shall not exceed 25 kW DC or that which will meet the documented onsite demand, whichever is higher. The presence of a Roof-Mounted Solar Photovoltaic Facility on a particular lot shall not affect eligibility for Ground-Mounted Solar Photovoltaic Facilities pursuant to Sections 5.8.6, 5.8.7 or 5.8.8, nor shall the presence of such a Ground-Mounted Facility on a particular lot affect eligibility to construct a Roof-Mounted Facility otherwise allowed herein. - 5.8.5 Accessory Ground-Mounted Solar Photovoltaic Facilities are permitted as-of-right in General Residence District B, but not in General Residence District A, subject to the provisions of Section 7.6.1, provided that the lot on which a Facility is located conforms with all generally applicable dimensional requirements for new lots in Residence District B. For all lots containing a principal structure, Accessory Ground-Mounted Solar Photovoltaic Facilities shall be installed in the rear yard to the extent practicable. - 5.8.6 Intermediate Ground-Mounted Solar Photovoltaic Facilities may be authorized by special permit by the Planning Board in the General Residence District B, but not in General Residence District A, subject to the provisions of Section 7.2, provided that there are no other ground-mounted solar photovoltaic facilities on the lot on which a Facility is located and the lot is a minimum of 4 acres in area and conforms with all other generally applicable dimensional requirements for new lots in Residence District B. For all lots containing a principal structure, Intermediate Ground-Mounted Solar Photovoltaic Facilities shall be installed in the rear yard to the extent practicable. - 5.8.7 Large-Scale Ground-Mounted Solar Photovoltaic Facility. The Solar Photovoltaic Facility Overlay District shall consist of an area of approximately 7 acres comprised of Assessor's Map 21 Parcels 10 & 11 and a 200 ft x 200 ft portion of Map 20 Parcel 1 along its boundaries with Map 21 Parcels 10 & 9, which shall be shown on a map entitled "Property Maps, Carlisle, Massachusetts." The location of renewable energy generation facilities in the form of a Large-Scale Ground-Mounted Solar Photovoltaic Facility shall be permitted as of right in this district. 5.8.7.1 No building permit shall be issued for a Large-Scale Ground-Mounted Solar Photovoltaic Facility and no modifications as described in Section 5.8.3 above shall be allowed without prior approval by the Planning Board pursuant to the Site Plan Review process set forth in Section 7.6 of these Bylaws. Notwithstanding Section 7.6.2 of these Bylaws, a Site Plan for a Large-Scale Ground-Mounted Solar Photovoltaic Facility shall be deemed constructively approved if not acted upon within one year after submission of complete plans and other materials required by Section 7.6 of these Bylaws. 5.8.8 Applications for Site Plan Review or Special Permit shall include evidence that the utility company that operates the electrical grid where the Facility is to be located has been informed and consents to the Ground-Mounted Solar Photovoltaic Facility owner's or operator's plan to connect to the electrical grid. Off-grid systems are exempt from this requirement. 5.8.9 Compliance with Laws. The construction and operation of a Ground-Mounted Solar Photovoltaic Facility shall be consistent with all applicable local, state, and federal requirements, including but not limited to the need to obtain the approval of the Historical Commission pursuant to Article IX of the General Bylaws, where applicable, and all applicable safety, construction, electrical, and communications requirements. All buildings and fixtures forming part of or associated with a Ground-Mounted Solar Photovoltaic Facility shall be constructed in accordance with the State Building Code. 5.8.10 Dimensional and Other Requirements. The height of all structures comprising a Ground-Mounted Solar Photovoltaic Facility shall not exceed 12 feet above the pre-existing natural grade. 5.8.10.1 For an Accessory or Intermediate Ground-Mounted Solar Photovoltaic Facility, all setbacks from lots lines shall be at least 40 feet. The Planning Board may require, as a condition of a site plan approval, larger setbacks where appropriate for screening provided, however, that such larger setbacks shall not have the effect of rendering an Accessory Ground-Mounted Solar Photovoltaic Facility infeasible. 5.8.10.2 For a Large-Scale Ground-Mounted Solar Photovoltaic Facility, all setbacks from lots lines shall be at least 40 feet. As part of Site Plan Review, the Planning Board may require larger setbacks if appropriate for screening, provided, however, that such larger setbacks shall not have the effect of rendering a Large-Scale
Ground-Mounted Solar Photovoltaic Facility infeasible. 5.8.10.3 In addition to the special dimensional requirements included in Section 5.8.10.1 and 5.8.10.2, all structures included within a Ground-Mounted Solar Photovoltaic Facility shall be subject to reasonable regulations concerning the bulk and height of structures, lot area, setbacks, open space, parking, and building coverage requirements. All such structures, including but not limited to equipment shelters, storage facilities, transformers, and substations shall be architecturally compatible with each other. All structures associated with the Ground-Mounted Solar Photovoltaic Facility shall be reasonably screened from view by vegetation and/or joined or clustered to minimize adverse visual impacts. 5.8.10.4 All utility connections to the Ground-Mounted Solar Photovoltaic Facility shall be via underground lines. Electrical transformers for utility interconnections may be above ground if required by the utility provider; however, they shall be screened from view. 5.8.10.5 Lighting of a Ground-Mounted Solar Photovoltaic Facility shall be consistent with local, state, and federal law. Lighting of other parts of the Facility, such as appurtenant structures, shall be limited to that required for safety and operational purposes, and shall be reasonably shielded from abutting properties. Where feasible, lighting of the Facility shall be directed downward and away from residential structures and shall incorporate full cut-off fixtures to reduce light pollution. 5.8.10.6 A sign at a Ground-Mounted Solar Photovoltaic Facility shall be required to identify the owner and operator of the Facility and provide a 24-hour emergency contact phone number. The Facility shall not be used for displaying any advertising except for reasonable identification of the manufacturer or operator of the Facility. 5.8.10.7 The Facility owner or operator shall provide a copy of the project summary, electrical schematic, and site plan to the Carlisle Fire Department. Upon request, the owner or operator shall cooperate with local emergency services in developing an emergency response plan. All means of shutting down the Facility shall be clearly marked. The owner or operator shall identify and provide the Town with contact information for a responsible person for public inquiries throughout the life of the Facility. 5.8.10.8 Clearing of natural vegetation shall be limited to what is necessary for the construction, operation and maintenance of the Ground-Mounted Solar Photovoltaic Facility, or otherwise prescribed by applicable laws, regulations, and bylaws. 5.8.10.9 Additional Findings for Special Permits. In addition to the findings required pursuant to Section 7.2.1, a special permit authorizing an Intermediate Ground Mounted Solar Photovoltaic Facility shall require the Board to find as follows: 5.8.10.9.1 The visibility impact to all abutting properties has been adequately addressed through natural screening, landscaping, fencing, or otherwise; 5.8.10.9.2 The site provides the solar access necessary to make the project feasible as proposed; and 5.8.10.9.3 Site clearing and tree removal will be kept to a minimum, and other impacts to the environment will be avoided or adequately managed. 5.8.11 Maintenance. The owner, operator, successors, and assigns of the Ground-Mounted Solar Photovoltaic Facility shall maintain the Facility in good condition. Maintenance shall include, but not be limited to, painting, structural repairs, and ensuring the integrity of security measures, and otherwise shall be maintained as set forth in any Operations and Maintenance Plan approved by the Planning Board. Site access shall be maintained by the owner or operator of the Facility at its sole cost, unless any access road(s) are accepted as a public way. #### 5.8.12 Abandonment or Decommissioning 5.8.12.1. Removal Requirements: Any Ground-Mounted Solar Photovoltaic Facility that has reached the end of its useful life or has been abandoned consistent with sub-section 5.8.12.2 of this section shall be removed. The owner or operator shall physically remove the Facility no more than 180 days after the date of discontinued operations. The owner or operator shall notify the Building Commissioner by certified mail of the proposed date of discontinued operations and plans for removal. Decommissioning of the Facility shall consist of: Physical removal of the Facility and all associated structures, equipment, security barriers, cables, and transmission lines from the site: Disposal of all solid and hazardous waste in accordance with local, state, and federal waste disposal regulations; and Stabilization or re-vegetation of the site as necessary to minimize erosion. With prior written authorization from the Planning Board, the owner or operator of the Facility may leave landscaping or designated below-grade foundations in order to minimize erosion and disruption to vegetation. - 5.8.12.2 Abandonment: Absent notice of a proposed date of decommissioning or written notice of extenuating circumstances, the Facility shall be considered abandoned when it fails to operate for more than one year without the written consent of the Planning Board. If the owner or operator of the Facility fails to remove the Facility in accordance with the requirements of this section within 180 days of abandonment or the proposed date of decommissioning, the Town may enter the property and physically remove the Facility. - 5.8.12.3 Financial Surety: The owner or operator of an Intermediate or Large-Scale Ground-Mounted Solar Photovoltaic Facility shall provide a form of surety acceptable to the Planning Board, either through escrow account, bond or otherwise, to cover the cost of removal in the event the Town must remove the Facility and restore the landscape, in an amount and form determined to be reasonable by the Planning Board, but in no event to exceed more than 125 percent of the cost of removal and compliance with the additional requirements set forth herein. Such surety will not be required for a municipally- or state-owned Facility. The project owner or operator shall submit a fully inclusive estimate of the costs associated with removal of the Facility, prepared by a qualified engineer. The amount shall include a mechanism for calculating increased removal costs due to inflation. Upon a showing of good cause, the Planning Board may accept a surety that is effective for a fixed term of less than the anticipated useful life of the project, subject to a special permit condition specifically requiring that a substitute surety, otherwise acceptable and consistent with this section, is provided before the surety expires, so that the Town's surety remains effectively uninterrupted. - 5.8.13 Rules and Regulations. The Planning Board shall adopt reasonable rules and regulations for the submission of applications for a special permit hereunder. - 2. By inserting in the second paragraph of Section 7.2 <u>Special Permits</u> a reference to new Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), so that said paragraph reads as follows: The Board of Appeals shall be the special permit granting authority for all special permits except as provided in Section #5.1 (Residence District M), Section #5.2 (Wetland/Flood Hazard District), Section #5.4 (Private Driveways), Section #5.5 (Conservation Clusters), Section #5.6 (Accessory Apartments), Section #5.7 (Senior Residential Open Space Community), Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), and Section #5.9 (Personal Wireless Service Facilities). - 3. By amending Section 7.6.1 to include Intermediate Ground-Mounted Solar Photovoltaic Facilities among the non-residential uses that are not subject to site plan review, and to add a new subsection 7.6.1.7 specifically requiring site plan review for Accessory Ground-Mounted Solar Photovoltaic Facilities, so that said sections read as follows: - 7.6.1 For the purpose of administering the provisions of the bylaw relating to non-residential and certain other uses in all districts, not including senior residential open space community as allowed under Section 5.7 of these bylaws, personal wireless communication facilities as allowed under Section 5.9 of these bylaws, accessory apartments as allowed under Section 5.6 of these bylaws, intermediate ground-mounted solar photovoltaic facilities as allowed under Section 5.8.6 of these bylaws, and accessory uses permitted in the General Residence Districts under Section 3.2.1.11 of these bylaws, and to ensure the most advantageous use of all properties within the same district and for the reasonable protection of the legitimate interests of adjoining property owners, site plan approval shall be required prior to the: *** 7.6.1.7 Construction, installation or modification of an Accessory Ground-Mounted Solar Photovoltaic Facility as allowed under Section 5.8.5. or to take any other action related thereto. #### ARTICLE 31 – ZONING AMENDMENT – ACCESSORY APARTMENTS To see if the Town will vote to amend the Zoning Bylaws of the Town as follows: - 1. By amending Section 5.6 <u>Accessory Apartments</u> as set forth below, with the text to be added to the existing section shown within the article in italics, and the deletions from the existing section shown within the article in strikethrough: - 5.6 Accessory Apartments - 5.6.1 Purpose To increase the availability of moderately priced housing for town employees, the young, the elderly, people of low and moderate income, and dependent relatives of town residents by permitting the creation of accessory apartments by: - 5.6.1.1 Providing an opportunity for homeowners who can no longer physically or financially maintain their single-family home to remain in homes that they might otherwise be forced to leave; - 5.6.1.2 Making housing units available to low and moderate income households who might otherwise have difficulty
finding homes within the town; - 5.6.1.3 Provide a variety of housing to meet the needs of its residents; - 5.6.1.4 Protect stability, property values, and the single-family residential character of a neighborhood; - 5.6.1.5 Legalize conversions to encourage the Town to monitor conversions for compliance with the State Building Code; and - 5.6.1.6 Create incentives and modify regulations to encourage the creation of affordable accessory apartments that will count towards meeting the Town's Planned Production goals under the provisions of MGL Chapter 40B. #### 5.6.2 Considerations The Town has limited water resources, lacks a significant aquifer, does not have municipal water and sewage systems, and as a result, must be sensitive to the burden and impact of any increase in housing density. Limiting the number of the accessory apartments is intended to minimize the impact on those finite resources, although the scope of the impact hereunder is believed to be offset by the public benefit afforded by this permitted use. #### 5.6.3 Definitions 5.6.3.1 An "accessory apartment" ("AA unit") is a distinct portion of a single-family dwelling or a unit in an accessory structure on a single-family lot, having its own kitchen and bathroom facilities, and subordinate in size to the principal part of said dwelling or, if an accessory structure, subordinate in size to the principal structure. 5.6.3.2 An "affordable accessory apartment" ("AAA" unit) is a distinct portion of a single-family dwelling, a unit in an accessory structure on a single-family lot, or a unit accessory to a non-residential use, in all cases having its own kitchen and bathroom facilities, being subordinate in size to the principal part of said dwelling or structure, and meeting the affordability requirements under the provisions of MGL Chapter 40B. #### 5.6.4 Special Permits An owner or owners may apply to the Planning Board for a special permit for the construction and occupancy of one (1) accessory apartment AA unit or AAA unit (as defined in Section 5.6.3) in a single-family or in a non-residential structure, the accessory apartment thus created being hereinafter referred to in this subsection #5.6 as an apartment. #### 5.6.5 Procedure The Planning Board shall notify the Board of Health of the application for a special permit hereunder and allow them a reasonable time to inspect and comment upon said application. The Planning Board may grant a special permit under this Section upon findings that the request is compatible with the purpose of this Section, meets the minimum requirements hereunder. After notice and public hearing as may be required by the General Laws of the Commonwealth, the Planning Board may grant such a special permit for the creation of an accessory apartment provided that: - 5.6.5.1 no more than 75 special permits for accessory apartments shall be issued, *of which no more than 25 may be in accessory structures:* - 5.6.5.2 the apartment is accessory to the principal residence and will be a complete, separate housekeeping unit that functions as a separate unit from the original single-family dwelling; - 5.6.5.2.1 An AA unit may be placed in an accessory structure provided that the lot conforms with all generally applicable dimensional requirements for new lots in Residence District B, the accessory structure conforms to street, side and rear setback requirements established in Sections 4.2 and 4.3.2 of these bylaws, and both the principal structure and the accessory structure were constructed more than ten (10) years prior to the date of application for the special permit. - 5.6.5.2.2 Any addition less than ten (10) years old shall be deemed to be part of the structure(s) provided that the addition does not increase the floor area of the original structure(s) by more than 10% and provided further that the addition does not alter the character of the structure. - 5.6.5.2.3 An AAA units may be placed in detached an accessory structures, including a pre-existing structures and a new structures, providing the new structures are is appropriate to the single-family character of the neighborhood and comply complies with all other provisions of the zoning bylaws. - 5.6.5.3 the floor area of the apartment does not exceed 1200 square feet. In cases where an AA unit is proposed to be located in an accessory structure that has greater than 1200 square feet of gross floor area, including without limitation basement and attic area, the special permit shall include a condition requiring periodic inspections by the Building Commissioner to confirm that there has been no unauthorized expansion of the AA, or an alternate method of confirming the same that is satisfactory to the Planning Board; - 5.6.5.4 the floor area of the apartment is less than 35% of the floor area of the principal residence and the proposed apartment combined, as measured after conversion, except that for AAA units, the floor area is less than 50% of the floor area of the single-family structure or non-residential structure and the proposed apartment combined; - 5.6.5.5 either the apartment or the principal residence is occupied by the owner(s) of the lot on which the apartment is to be located, except for bona fide temporary absences. If the lot on which the apartment is to be located is owned by the Town of Carlisle or used for non-residential purposes, the owner-occupancy requirement of this paragraph shall not be applicable as long as the lot and the structures thereon continue to be owned by the Town of Carlisle or used for non-residential purposes; - 5.6.5.6 adequate provision has been made for the disposal of sewage, waste and drainage generated by the occupancy of such apartment in accordance with the requirements of the Commonwealth or the Carlisle Board of Health, whichever is applicable; - 5.6.5.7 in consideration of the neighborhood and the existing access to the street of the single-family dwelling, adequate provision has been made for ingress and egress to the apartment from said street, provided that there shall not be more than one driveway or curb cut providing access to the structure or structures except for existing half circular or horseshoe driveways located in the front of the structure(s); - 5.6.5.8 the construction and occupancy of the apartment will not be detrimental to the neighborhood in which the lot is located or injurious to persons or property; - 5.6.5.9 the lot on which the apartment and principal residence are located contains at least two (2) acres; except that an AAA unit shall be permitted on any legal building lot provided the owner complies with all other provisions of the zoning bylaw; - 5.6.5.10 no more than two bedrooms are allowed for lots less than three (3) acres in area in an AA or an AAA unit; - 5.6.5.11 adequate provision has been made for off street parking of motor vehicles in such a fashion as is consistent with the character of a single-family residence; - 5.6.5.12 there is no other apartment on the lot on which the apartment is to be located: - 5.6.5.13 the external appearance of said house before or after the creation of the apartment is that of a single-family residence. In general, any new entrances shall be located on the side or rear of the building and all stairways to upper floors shall be enclosed within the exterior walls of the dwelling. Any new additions or structures associated with the AAA unit may be permitted providing they are appropriate to the character of the principal residence; and - 5.6.5.14 the construction of any accessory apartment must be in conformity with the State Building Code requirements; *and* - 5.6.5.15 5.6.5.14 the apartment shall not be held in, or transferred into separate ownership from the Principal Unit under a condominium form of ownership, or otherwise. - 5.6.6 No accessory apartment shall be used unless the owner or owners of the building have a permit issued hereunder or as otherwise provided in the Bylaws. The renewal of any accessory apartment permit previously granted shall not be denied by reason of amendments to Section #5.6 after the granting of the original permit, notwithstanding the failure of the apartment to conform to said Section as thus amended. - 5.6.7 A special permit granted under this Section #5.6 shall lapse if, within one (1) year from the grant thereof (not including such time as is required to pursue or await the determination of an appeal) a substantial use of the permit has not sooner commenced except for good cause. - 5.6.8 The special permit shall not become effective until a copy, certified by the Town Clerk as provided by Chapter 40A, Section 11 of the General Laws, has been recorded with Middlesex North District Registry of Deeds. - 5.6.9 For AAA units, a Deed Restriction/Regulatory Agreement ("Agreement") with the following provisions shall be signed and recorded with the Middlesex North Registry of Deeds by the owner of an AAA unit: - 5.6.9.1 The Agreement is for a minimum of 15 years, - 5.6.9.2 The Agreement will terminate upon sale of the property, - An owner may terminate the Agreement prior to its expiration, which will revoke the special permit. Thereupon, the apartment must be removed unless the owner applies for and receives a new special permit, - 5.6.9.4 Upon termination of this Agreement, additional restrictions shall apply regarding repayment to the Town of any funds received from the Town pursuant to a grant or loan agreement, - 5.6.9.5 An owner must rent to income-qualified tenants selected through an open process to be defined by the Local Initiative Program (760 CMR 45.03) guidelines, - 5.6.9.6 An owner must set the rent according to the methodology prescribed in the Local Initiative Program guidelines. - 5.6.10 The special permit authorizing an accessory apartment shall terminate upon the sale of the property or transfer of title of the building; provided, however, that a sale or transfer of title shall not dispossess the then
resident(s) of the accessory apartment of their tenancy. The new owner or owners may apply for a reapproval of the special permit which, if the Planning Board finds that conditions at the time of the original application remain substantially unchanged, shall be approved without a hearing. A special permit granted hereunder shall not terminate upon a transfer of title which converts an owner's individual title to a tenancy by the entirety or a joint tenancy for the owner and his or her spouse or to otherwise provide for said spouse to share in the ownership of the property. - 5.6.11 The Planning Board shall adopt reasonable rules and regulations for the submission of applications for a special permit hereunder. Said rules and regulations shall be concise, easily understood and will contain a step by step explanation of the procedure to obtain the special permit. In order to assure that such rules and regulations may be easily understood and followed, the Planning Board will submit them to and consult with the Housing Authority, the Council on Aging, the Building Inspector, the Board of Health and the Selectmen and allow a reasonable time before adoption by the Planning Board for such boards to comment. - 5.6.12 The Carlisle Housing Authority shall adopt reasonable guidelines for administering and monitoring AAA units in accordance with the Local Initiative Program. - 2. By inserting in Section 1.3 <u>Definitions</u>, as new Section 1.3.1, a definition to read as follows: - 1.3.1 A "dwelling" or "dwelling unit" is a structure or portion thereof providing complete, independent living facilities for one or more persons, including provisions for living, sleeping, eating, cooking and sanitation. and renumbering the remaining existing definitions in Section 1.3 in sequential order to account for the addition of this new definition. - 3. By deleting from Section 3.2.1.11.1 (accessory uses permitted as of right in General Residence Districts) the words "Private family guest house," and capitalizing the word "garage," so that said section reads as follows: - 3.2.1.11.1 Garage, stable, greenhouse, tool shed, play-house, tennis court, swimming pool or other similar building or structure for domestic storage or use. and by inserting a new Section 3.2.1.11.6, to read as follows: 3.2.1.11.6 A private family guest house without a kitchen or other facilities for the preparation of food which is used only for the occasional housing of guests of the occupants of the principal structure and which may not be used as a dwelling unit. or to take any other action related thereto. #### ARTICLE 32 – ZONING AMENDMENT – BEDFORD ROAD: To see if the Town will vote to amend the Zoning District Map, Carlisle, Mass. dated with "Map Updated, January 1, 1988". As the current owner of the property located at 21-23 Bedford Road, I would like the town to revise the Zoning District Map to include the entirety of the property at 21-23 Bedford Road in the Carlisle Center Business district. Currently the property at 21-23 Bedford Road is bisected in roughly half by the Carlisle Center Business district boundary line. The North portion of the property is in the Carlisle Center Business district and the southern half is in the Residence A district. The proposed amendment seeks to enlarge the Carlisle Center Business district by approximately 1/4 acre, extending the district boundary to the northerly edge of Bedford Road, thus creating a single zoning designation for the property. (CITIZENS' PETITION) ## ARTICLE 33 – ZONING AMENDMENT – RECREATIONAL MARIJUANA MORATORIUM: To see if the Town will vote to amend the Zoning Bylaw by adopting a new Section 5.11 entitled <u>Temporary Moratorium on Marijuana Establishments</u>, to read as follows: #### 5.11 Temporary Moratorium on Marijuana Establishments 5.11.1 Purpose. By vote at the State election on November 8, 2016, the voters of the Commonwealth approved a law regulating the cultivation, manufacture, processing, distribution, sale, possession, testing and use of marijuana. The law provides that it is effective on December 15, 2016, and that a new state agency, the Cannabis Control Commission (CCC), is required to issue regulations regarding implementation by March 15, 2018. The regulation of such Marijuana Establishments raises novel and complex legal, planning, and public safety issues. The Town needs time to consider and address these issues, as well as the potential impact of the forthcoming Cannabis Control Commission regulations, by means of a comprehensive planning process to consider amending the Zoning Bylaw to regulate Marijuana Establishments. The temporary moratorium provided in Section 5.11.3 is intended to allow sufficient time for the Town to engage in such a planning process and to adopt suitable Zoning Bylaw provisions in a manner consistent with sound land-use planning objectives. 5.11.2 Definition. As used in Section 5.11.3, the term "Marijuana Establishment" shall mean a marijuana cultivator, marijuana testing facility, marijuana product manufacturer, marijuana retailer, or any other type of marijuana-related business, subject to regulation under Chapter 94G of the Massachusetts General Laws; provided, however, that a "Medical Marijuana Treatment Center" or "RMD" shall not be deemed to be a Marijuana Establishment. Temporary Moratorium. For the reasons set forth above and notwithstanding any other provision of the Zoning Bylaw to the contrary, the Town hereby adopts a temporary moratorium on the use of land or structures as a Marijuana Establishment. The moratorium shall be in effect through December 31, 2018, unless extended, continued, or modified as a subsequent Town Meeting. During the moratorium period, the Town shall undertake a planning process to address the potential impacts of Marijuana Establishments and other related land uses and structures, consider the Cannabis Control Commission regulations regarding Marijuana Establishments when they are issued, and shall consider adopting new provisions of the Zoning Bylaw governing the location, operation and effects of Marijuana Establishments for consideration by the 2018 Annual Town Meeting. or take any other action in relation thereto. #### **TOWN ELECTION** 7:00 A.M. TO 8:00 P.M. And in the name of the Commonwealth of Massachusetts you are hereby further required to notify and warn the inhabitants of the Town of Carlisle, qualified as aforesaid, to go to the Town Hall Building at 66 Westford Street in said Carlisle on Tuesday, the 13th day of June, 2017 between the hours of seven o'clock forenoon and eight o'clock in the afternoon and there to vote on the following: **ELECTION OF OFFICERS** – To see if the Town will vote on the election of the following Town Officers: | Moderator | one for a term of one year | |--------------------|-------------------------------| | Selectmen | two for a term of three years | | Board of Assessors | one for a term of three years | | Board of Health | one for a term of three years | | Board of Health | one for a term of two years | | Library Trustees | one for a term of three years | | Planning Board | two for a term of three years | | Planning Board | one for a term of one years | | School Committee | two for a term of three years | And you are directed to serve this warrant by posting a true and attested copy thereof at the Town Hall and at the Post Office in said Town of Carlisle at least seven days prior to the time of holding said meeting. # REDUCE COMMUNITY PRESERVATION ACT SURCHARGE M.G.L. C. 44B, §16(A) **Question 1**: Shall the Town of Carlisle vote pursuant to *M.G.L.* c.44B, §16(a), to amend the amount of the Community Preservation Act surcharge to 1%? | DEBT EXCLUSION | OUESTIONS | |----------------|------------------| M.G.L. C. 59, §21C(k) | Question 2 : Shall the Town of Carlisle be allowed to exempt from the provisions of | |--| | proposition two and on-half, so-called, the amounts required to pay for the Town of | | Carlisle's apportioned share of a bond to be issued by the Concord-Carlisle Regional | | School District to pay for landfill remediation for the District? | | | | YES | NO | |-----|----| | | | YES____ NO____ | = | e allowed to exempt from the provisions of
e amounts required to pay for the bond issued in
cations system? | |---|--| | YES NO | | | THEREOF FAIL NOT and make return of Town Clerk, at the time and place of hold | of this warrant, with your doings thereon, to the ing the meeting aforesaid. | | Given under our hands this 28th day of M | Tarch in the Year of Our Lord 2017. | | | BOARD OF SELECTMEN | | | Nathan C. Brown, Chairman | | | Luke Ascolillo, Vice Chairman | | | William Risso, Clerk | | | Kerry Kissinger | | | Claude von Roesgen | | A True Copy Attest: | | | , Constable | | | Middlesex, ss. | | | the Town of Carlisle by posting up atteste | ANT, I have notified and warned the inhabitants of ed copies of the same at the United States Post a said town at least seven (7) days before the date | | Constable of Carlisle | | | Date Posted: | | ## ANNUAL TOWN MEETING MINUTES MAY 2, 2017 & MAY 3, 2017 The annual Town Meeting was convened May 2, 2017, at the Corey Building. A quorum of 150 voters was reached, and the meeting called to order by Moderator Wayne Davis at 7:20 PM. There were 263 voters present. The hour was late and the Moderator decided to continue the Meeting on May 3, 2017 at 7 PM in the Corey Building. The meeting was adjourned at 10:23 PM. The annual Town Meeting was reconvened on May 3, 2017, at the Corey Building. A quorum of 150 voters was reached, and the meeting was called to order by Moderator Wayne Davis at
7:28 PM. There were 244 voters present. There being no further business to come before the meeting, the Annual Town Meeting was adjourned at 10:22 PM. Before the Warrant was opened, the Moderator explained how the meeting would be conducted, noted the Fire Exits, and announced that if needed due to an emergency, the meeting would be reconvened the following day. Chairman Nathan Brown thanked the many volunteers that give so generously of their time and efforts in serving on the wide variety of Boards and Committees in the Town of Carlisle. The Town would not be able to function without their help. He also thanked the Town Employees who have departed giving special recognition to those who retired this year after long years of service. Moderator Wayne Davis then described the Consent Agenda, the Rules of the Town Meeting, and explained the declared 2/3 majority vote method. The Warrant was opened at 7:41 PM/ #### ARTICLE 1: Consent Agenda: On motion of Nathan Brown it was voted by a declared majority to consider Articles 2 through 7 in one motion and that the motions for Articles 2 through 7 be hereby adopted as printed in the Motions Handout at Town Meeting, as indicated by a double asterisk (**), and recommended by the Finance Committee. At the call of the Consent Agenda, the Moderator will call out the numbers of the Articles, one by one. If one or more voters object to any particular Article being included in the Consent Agenda, please say the word "Hold" in a loud voice when the number is called. The Article will then be automatically removed from the Consent Agenda and restored to its original place in the Warrant, to be debated and voted upon in the usual manner. After the calling of the individual items in the Consent Agenda, the Moderator will entertain a SINGLE MOTION that all items remaining on the Consent Agenda be acted upon favorably by the voters. #### ARTICLE 2: Town Reports** At the call of the Consent Agenda, it was voted by a declared majority vote to accept the reports of Town Officers, Boards, Committees, Commissioners, and Trustees as published in the permanent records of the Town, it being understood that such acceptance does not constitute a ratification of the contents of those reports. ARTICLE 3 – Salaries of Elected Officials**: At the call of the Consent Agenda, it was voted by a declared majority vote to fix the salaries of the elected officers of the town as provided by Chapter 41, Section 108 of the General Laws as amended, for the Fiscal Year 2018, beginning July 1, 2017, as follows: | | | Voted FY'16 | Voted FY'17 | Recommended FY'18 | |-------------|---------------|-------------|-------------|-------------------| | | | | | | | Moderator | | \$50 | \$50 | \$50 | | Town Clerk | | \$59,543 | \$60,734 | \$61,949 | | Assessors - | Chairman | \$100 | \$100 | \$100 | | | Second Member | \$100 | \$100 | \$100 | | | Third Member | \$100 | \$100 | \$100 | ARTICLE 4 – Actuarial Valuation of Post-Employment Benefits**: At the call of the Consent Agenda, it was voted by a declared majority vote to raise and appropriate Three Thousand Dollars (\$3,000) from the FY 2018 tax levy and other general revenues of the Town to be spent by the Board of Selectmen for the purpose of professional services in connection with GASB 45 actuarial valuation of post-employment benefits obligations for the Town. #### ARTICLE 5 – Revaluation **: At the call of the Consent Agenda it was voted by a declared majority that the Town raise and appropriate Five Thousand Dollars (\$5,000) from the FY 2018 tax levy and other general revenues of the Town to be spent by the Board of Assessors for the purpose of professional services and other related expenses in connection with the property revaluation process. #### ARTICLE 6 – Real Estate Tax Exemption **: Upon call of the Consent Agenda it was moved by a declared majority that the Town vote to accept the provisions of M.G.L. Chapter 59, Section 5C1/2 to provide an additional real estate tax exemption of one hundred (100%) percent of the exemption provided under M.G.L. Chapter 59, Section 5, Clause 41C, in the fiscal year beginning July 1, 2017. #### ARTICLE 7 - FY 2018 Chapter 90 Authorization **: Upon call of the Consent Agenda it was voted by a declared two-thirds majority that the Treasurer of the Town, with the approval of the Selectmen, be authorized to borrow Two Hundred Fifty-Eight Thousand Thirty-Three Dollars (\$258,033) to be expended by the Board of Selectmen for the reconstruction and improvement of public ways in the town as provided for pursuant to the provisions of Section 34(2) (a) of Chapter 90 of the General Laws, such borrowing to be in anticipation of, and conditioned upon, reimbursement by thCommonwealth pursuant to said Chapter 90. #### ARTICLE 8- Department Revolving Funds Authorization: On motion of Nathan Brown it was voted by declared unanimous vote that the Town: (1) amend the General Bylaws by adding a new Article XVI for the purpose of establishing revolving funds in accordance with Section 53E1/2 of Chapter 44 of the Massachusetts General Laws, as amended by Section 86 of Chapter 218 of the Acts of 216, as follows: #### ARTICLE XVI REVOLVING FUNDS #### 16.1 Establishment of Revolving Funds Pursuant to Section 53E1/2 of Chapter 44 of the General Laws, the Town of Carlisle hereby establishes the following individual revolving funds: #### 16.1.1 School Bus Revolving Fund. Funds held in the School Bus Revolving Fund shall be used to provide transportation for seventh and eighth grade students and shall be expended by the School Committee. Receipts credited to this fund shall include school bus user fees collected by the School Department. #### 16.1.2 Board of Health Inspections Revolving Fund. Funds held in the Board of Health Inspections Revolving Fund shall be used for expert engineering and consulting services to review septic and well installations and repairs, sanitary inspections, and other reimbursable expenses related to Board of Health inspections and shall be expended by the Board of Health. Receipts credited to this fund shall include inspection fees charged by the Board of Health. #### 16.1.3 Hazardous Waste Revolving Fund. Funds held in the Hazardous Waste Revolving Fund shall be used for Transfer Station recycling expenses and household hazardous waste collection and disposal and shall be expended by the Board of Selectmen. Receipts credited to this fund shall include Transfer Station user fees and grants received for these purposes. #### 16.1.4 Trails Committee Revolving Fund. Funds held in the Trails Committee Revolving Fund shall be used for the building, maintaining and enhancing recreation trails and shall be expended by the Board of Selectmen. Receipts credited to this fund shall include funds received from the sale of the book "Trails in Carlisle." #### 16.1.5 Foss Farm Revolving Fund. Funds held in the Foss Farm Revolving Fund shall be used for activities conducted at, and maintenance of, Foss Farm and shall be expended by the Conservation Commission. Receipts credited to this fund shall include user fees from Foss Farm. #### 16.1.6 Conservation Commission Building Maintenance Revolving Fund. Funds held in the Conservation Commission Building Maintenance Revolving Fund shall be used for maintenance and repairs associated with buildings located on land under the care, custody and control of the Conservation Commission and shall be expended by the Conservation Commission. Receipts credited to this fund shall include user fees and building rental fees collected for the use of such buildings. #### 16.1.7 Historical Commission Revolving Fund. Funds held in the Historical Commission Revolving Fund shall be used for expenses related to filings and other applications submitted to the Historical Commission and shall be expended by the Historical Commission. Receipts credited to this fund shall include filing fees charged by the Historical Commission. #### 16.1.8 Youth Commission Revolving Fund. Funds held in the Youth Commission Revolving Fund shall be used to provide for events sponsored by the Youth Commission and shall be expended by the Board of Selectmen. Receipts credited to this fund shall include user fees charged for admission to such events. #### 16.1.9 Building Department Revolving Fund. Funds held in the Building Department Revolving Fund shall be used to cover inspectional services and related administrative expenses and shall be expended by the Board of Selectmen. Receipts credited to this fund shall include user fees charged for inspectional services. #### 16.1.10 Council on Aging Events Revolving Fund. Funds held in the Council on Aging Events Revolving Fund shall be used for activities, programs and events sponsored by the Council on Aging and shall be expended by the Council on Aging. Receipts credited to this fund shall include user fees charged by the Council on Aging. #### 16.1.11 Council on Aging Transportation Revolving Fund. Funds held in the Council on Aging Transportation Revolving Fund shall be used to cover expenses of transportation services for Carlisle residents by the Council on Aging and shall be expended by the Council on Aging. Receipts credited to this fund shall include user fees for such transportation services. and, - (2) to set the limit on the total amount that may be spent from each revolving fund for Fiscal Year 2018, as follows: - a. School Bus Revolving Fund: \$60,000.00 - b. Board of Health Inspections Revolving Fund: \$60,000.00 - c. Hazardous Waste Revolving Fund: \$60,000.00 - d. Trails Committee Revolving Fund: \$10,000.00 - e. Foss Farm Revolving Fund: \$2,500.00 - f. Conservation Commission Building Maint. Revolving Fund: \$30,000.00 - g. Historical Commission Revolving Fund: \$3,000.00 - h. Youth Commission Revolving Fund: \$10,000.00 - i. Building Department Revolving Fund: \$125,000.00 - j. Council on Aging Events Revolving Fund: \$30,000.00 - k. Council on Aging
Transportation Revolving Fund: \$15,000.00 #### ARTICLE 9- Accept M.G.L. Chapter 40, § 57: On Motion of Kerry Kissinger it was voted by a declared majority that the Town (1) accept the provisions of M.G.L. Chapter 40, § 57 to enable the Town of Carlisle to deny any application for, or revoke or suspend a building permit or any local license or permit including renewals and transfers issued by any board, officer, department for any person, corporation or business enterprise, who has neglected or refused to pay any local taxes, fees, assessments, betterments, or any other municipal charges, and (2) to amend the Town Bylaw by deleting Section 14.8 in its entirety and inserting in place thereof a new Section 14.8 as follows: #### 14.8 Denial or Revocation of Permits - 14.8.1 The Town Collector (hereinafter referred to as the "Collector") shall annually, and may periodically, furnish to each department, board or commission, (hereinafter referred to as the "licensing authority") that issues licenses or permits, including renewals and transfers, a list of any person, corporation or business enterprise (hereinafter referred to as the "party") that has neglected or refused to pay any local taxes, fees, assessments, betterments or other municipal charges and that such party has not filed in good faith a pending application for an abatement of such tax or a pending petition before the Appellate Tax Board. - 14.8.2 Denial, revocation or suspension of license or permit. - 14.8.2.1 The licensing authority may deny, revoke or suspend any license or permit, including renewals and transfers, of any party whose name appears on said list furnished to the licensing authority from the Collector; provided, however, that written notice is given to the party and the Collector, as required by applicable provisions of the law, and the party is given a hearing, to be held no earlier than 14 days after said notice. Said list shall be prima facie evidence for denial, revocation or suspension of said license or permit to any party. - 14.8.2.2 The Collector shall have the right to intervene in any hearing conducted with respect to such license denial, revocation or suspension of said license or permit to any party. - 14.8.2.3 Any findings made by the licensing authority with respect to such license denial, revocation or suspension shall be made only for the purposes of such proceeding and shall not be relevant to or introduced in any other proceeding at law, except for any appeal from such license denial, revocation or suspension. - 14.8.2.4 Any license or permit denied, suspended or revoked under this section shall not be reissued or renewed until the licensing authority receives a certificate issued by the Collector that the party is in good standing with respect to any and all local taxes, fees, assessments, betterments or other municipal charges payable to the town as of the date of issuance of said certificate. #### 14.8.3 Payment agreement. Any party shall be given an opportunity to enter into a payment agreement, thereby allowing the licensing authority to issue a certificate indicating said limitations to the license or permit, and the validity of said license shall be conditioned upon the satisfactory compliance with said agreement. Failure to comply with said agreement shall be grounds for the suspension or revocation of said license or permit; provided, however, that the holder be given notice and a hearing as required by applicable provisions of law. #### 14.8.4 Non-applicability Sections 14.8.1 through 14.8.3, inclusive, shall not apply to the following licenses and permits: - A. Open burning (Section 13 of Chapter 48 of the General Laws); - B. Sale of articles for charitable purposes (Section 33 of Chapter 101 of the General Laws); - C. Children work permits (Section 69 of Chapter 149 of the General Laws); - D. Clubs, associations dispensing food or beverage licenses (Section 21E of Chapter 140 of the General Laws); - E. Dog licenses (Section 137 of Chapter 140 of the General Laws); - F. Fishing, hunting, trapping licenses (Section 12 of Chapter 131 of the General Laws); - G. Marriage licenses (Section 28 of Chapter 207 of the General Laws); and, - H. Theatrical events, public exhibition permits (Section 181 of Chapter 140 of the General Laws). #### ARTICLE 10- Fiscal Year 2017 - Budget Transfers: On motion of Scott Triola it was voted by declared unanimous vote that the Town transfer sums of money into various line items of the Fiscal Year 2017 operating budget from other line items of said budget, from unexpended funds in various accounts or from other available funds as follows: #### To: | 01110 Legal | \$20,000 | |------------------------------|----------| | 01112 Board of Appeals | 42,000 | | 01423 Snow & Ice | 51,000 | | 01914 Group Ins/Medicare Tax | 90,000 | | 01919 Blanket Insurance | 5,000 | | | Total | \$208,000 | |-------|-------------------------------------|-----------| | From: | | | | | 01137 Wage Study | \$ 6,250 | | | 01209 Auditorium Seat Refurb | 10,160 | | | 01211 Police Roof Repair/Replace | 11,752 | | | 01298 Telecommunication Design | 60,495 | | | 01500 Senior Voucher System | 5,000 | | | 01612 Library Septic System | 10,660 | | | 01913 Unemployment Insurance | 40,000 | | | 01950 Unemployment Ins. Encumbrance | 5,000 | | | Free Cash | 58,683 | | | Total | \$208,000 | #### *ARTICLE 11 – FY18 Operating Budget*: Upon motion of Scott Triola it was moved by a unanimous declared vote that a total of Twenty Nine Million Two Hundred Fifty-One Thousand Seven Hundred Ninety-Five Dollars (\$29,251,795) be raised and appropriated for FY 2018, as set forth in the column entitled "FY 2017 Budget" in the chart accompanying this motion; and to meet this appropriation that Two Hundred Ten Thousand Dollars (\$210,000) be transferred from Free Cash, that Fifty-Three Thousand Dollars (\$53,000) be transferred from the Ambulance Fund, that Fourteen Thousand Nine Hundred Forty-Five Dollars (\$14,945) be transferred from the Stabilization Fund, that Thirty Six Thousand Six Hundred Seventy-Nine Dollars (\$36,679) be transferred from the Reserve for Bond Premiums account, and that the balance be raised from the FY2018 tax levy and other general revenues of the Town, as set forth in the column entitled "FY 2018 Levy Limit Budget" in the chart accompanying this motion. | | FY 2018 | |---------|------------| | FY 2017 | Levy Limit | | | Budget | Budget | |----------------------------------|----------------|------------| | General Government | 1,308,106 | 1,317,118 | | Protection of Persons & Property | 2,518,092 | 2,612,045 | | Board of Health | 106,292 | 108,537 | | Public Works | 1,160,241 | 1,180,414 | | Public Assistance | 243,298 | 227,879 | | Education | 18,254,264 | 18,805,118 | | Library | 618,899 | 619,898 | | Recreation | 159,973 | 177,172 | | Insurance & Benefits | 1,395,000 | 1,690,000 | | Unclassified | 152,000 | 152,000 | | County Retirement | 820,032 | 877,464 | | Long Term Debt | 1,502,170 | 1,484,150 | | Total | 28,238,367 | 29,251,795 | | Gener | ral Government | | | | | | | | | FY 2018 | | | FY 2017 | Levy Limit | | | Budget | Budget | | General Government | - | | | General Expense & Town Hall | 786,674 | 795,338 | | Citizen Recognition | 275 | 275 | | Treasurer/Collector | 186,888 | 177,993 | |-----------------------|-----------|-----------| | Town Clerk | 78,510 | 79,967 | | Registrars &Elections | 19,237 | 19,479 | | Assessors | 137,939 | 142,549 | | Planning Board | 98,583 | 101,517 | | sub-total | 1,308,106 | 1,317,118 | ## Protection of Persons and Property | | | FY 2018 | |----------------------------------|-----------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Protection of Persons & Property | | | | Police | 1,487,100 | 1,559,997 | | Fire | 492,809 | 517,460 | | Communications | 352,088 | 351,986 | | Conservation | 111,283 | 120,933 | | Dog & Animal Control | 14,998 | 15,274 | | Inspectional Services | 35,814 | 36,395 | | Street-Lighting | 24,000 | 10,000 | | Sub-total | 2,518,092 | 2,612,045 | | | | | ### Board of Health | | - | | FY 2018 | | |-----------------|--------------|---------|------------|--| | | | FY 2017 | Levy Limit | | | | | Budget | Budget | | | Board of Health | _ | 106,292 | 108,537 | | | | Public Works | | | | | | | FY 2018 | |-------------------|-------------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Public Works | | | | DPW (incl. trees) | 741,356 | 61,529 | | Snow & Ice | 65,785 | 65,785 | | Transfer Station | 264,684 | 264,684 | | Road Maintenance | 88,416 | 88,416 | | sub-total | 1,160,241 | 1,180,414 | # Public Assistance | | FY 2018 | |---------|------------| | FY 2017 | Levy Limit | | Budget | Budget | Public Assistance | Youth Commission | 3,651 | 3,709 | |------------------------------|---------|----------| | Council on Aging | 203,047 | 212,570 | | Senior Tax Voucher Program | 25,000 | | | Veteran's Agent and Benefits | 11,600 | 11,600 | | sub-total | 243,298 | 227,879 | | | - | <u> </u> | | | - | _ | | | _ | <u> </u> | # Education | | FY 2018 | | |--|------------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Education | | | | Carlisle Public Schools | 10,629,420 | 10,946,247 | | CCRSD | 6,107,238 | 6,463,043 | | CCRSD debt service | 1,344,047 | 1,320,380 | | Vocational schools, including debt service | 173,559 | 75,448 | | sub-total | 18,254,264 | 18,805,118 | <u>Library</u> FY 2018 | | FY 2017 | Levy Limit | |----------------------------|-------------------|----------------| | Library | Budget 618,899 | Budget 619,898 | | | Recreation | | | | | FY 2018 | | | FY 2017 | Levy Limit | | | Budget | Budget | | Recreation | 159,973 | 177,172 | | <u>Inst</u> | urance & Benefits | | | | | FY 2018 | | | FY 2017 | Levy Limit | | | Budget | Budget | | Insurance & Benefits | | | | Blanket Insurance | 220,000 | 20,000 | | Group Insurance | 900,000 | 1,120,000 | |
Contribution to OPEB Trust | 225,000 | 300,000 | | Unemployment Insurance | 50,000 | 50,000 | | sub-total | 1,395,000 | 1,690,000 | # Unclassified | | | FY 2018 | |-------------------------|--------------|------------| | | FY 2017 | Levy Limit | | | Budget | Budget | | Unclassified | | | | Interest, fees, & costs | 1,000 | 1,000 | | Public Celebrations | 1,000 | 1,000 | | Reserve Fund Balance | 150,000 | 150,000 | | sub-total | 152,000 | 152,000 | | County 1 | Retirement | FY 2018 | | | FY 2017 | Levy Limit | | | Budget | Budget | | County Retirement | 820,032 | 877,464 | | Long Term | Debt Service | | | | | FY 2018 | | | FY 2017 | Levy Limit | | | Budget | Budget | | | | | | Long Term Debt | 1,502,170 | 1,484,150 | #### ARTICLE 12 - CAPITAL EQUIPMENT: On motion of Josh Kablotsky it was voted by declared unanimous vote that Three Hundred Seventy Five Thousand Eighty-Five Dollars (\$375,085) be raised and appropriated for FY 2017, and to meet this appropriation that One Hundred Thousand Dollars (\$100,000) be transferred from Free Cash, and that the balance of Two Hundred Seventy Five Thousand Eighty-Five Dollars (\$275,085) be raised from the FY2018 tax levy and other general revenues of the Town, to be spent by the Board of Selectmen, except for the items for the Carlisle Public Schools which sums are to be spent by the Carlisle School Committee, for the following capital purposes, and further, that after June 30, 2020, any residual unexpended portion of any listed appropriation shall be returned to the General Fund: ## Long Term Capital Requirements | Department | Project/Program | Amount | Appropriation
Expires | |-----------------|--------------------------------------|----------|--------------------------| | | Replace hydraulic generator – ladder | | | | Fire | truck | \$25,000 | June 30, 2020 | | Fire | Defibrillator replacements | \$15,000 | June 30, 2020 | | Fire+ | Miscellaneous building projects | \$5,000 | June 30, 2020 | | Library | Technology upgrades | \$4,000 | June 30, 2020 | | Library | Carpet replacement | \$80,000 | June 30, 2020 | | Library | Emergency lighting | \$2,300 | June 30, 2020 | | Library | Miscellaneous maintenance projects | \$5,000 | June 30, 2020 | | Town Hall | Major repair/replacement account | \$5,000 | June 30, 2020 | | Town Hall | Technology upgrades | \$3,000 | June 30, 2020 | | Carlisle School | Annual maintenance projects | \$25,000 | June 30, 2020 | | Carlisle School | Tractor replacement | \$25,985 | June 30, 2020 | | Carlisle School | Technology replacement | \$80,000 | June 30, 2020 | | Police | Technology replacements | \$6,000 | June 30, 2020 | |--------|-------------------------------------|-----------|---------------| | Police | Lease/purchase cruiser replacements | \$73,800 | June 30, 2020 | | DPW | Snow Plow equipment for new truck | \$20,000 | June 30, 2020 | | | TOTAL | \$375,085 | | FY'18 # *ARTICLE 13 – Special Appropriations:* Upon motion of Bill Risso it was voted by declared unanimous vote for the Town to raise and appropriate the sum of \$27,000 to be expended by the Board of Selectmen for the purposes of conducting studies, providing services and facilitating projects for the following departments: | <u>Department</u> | <u>Amount</u> | <u>Purpose</u> | |----------------------|---------------|---| | Council on Aging | \$6,500 | Social Worker | | Assessors | \$5,000 | Assessors' Maps updates | | Treasurer/Accountant | \$3,500 | Financial Consulting | | Selectmen | \$12,000 | Facility Condition Study (CPS, Library) | #### *ARTICLE 14 – Center Park Maintenance:* Upon motion of Kerry Kissinger it was voted by declared majority that the Town raise and appropriate the sum of \$6,000 for the purpose of funding landscaping and maintenance at Center Park. #### ARTICLE 15 - Transfer of Land - 338 Bedford Road - Upon motion of Luke Ascolillo it was voted by declared two thirds majority that the Town transfer the care, custody, control and management of the of the property at 338 Bedford Road, Carlisle, MA, shown as "Unleased Area" of Lot A on a plan entitled "Plan of Land in Carlisle, Massachusetts (Middlesex County) For: Carlisle Housing Authority" dated November 2, 2015, prepared by Stamski and McNary, Inc., said plan recorded with the Middlesex North District Registry of Deeds in Plan Book 240, Plan 87, containing 3.6775 acres, more or less, from the Carlisle Affordable Housing Trust for affordable housing trust purposes to the Board of Selectmen for the following purposes: #### ARTICLE 16: *Community/Senior Center Feasibility Study*: Luke Ascolillo made a motion to see if the Town would vote to raise and appropriate the sum of \$20,000 to be expended by the Board of Selectmen for the purpose of funding a feasibility study for a Community/Senior Center where programs and services can be better provided to Carlisle seniors and multiple generations of Carlisle residents. This study would generate a schematic design for a building to be located on the former Goff property at 338 Bedford Road and produce an estimate of construction and operating costs. Due to the closeness of the voice vote, the Moderator called for a counted vote. The counted vote failed with results as follows: Yes - 114, No - 119. More than seven voters requested the vote be recounted. The Town Clerk Charlene M. Hinton and Registrar Liz Bishop recounted the votes and the results were as follows: Yes – 113, No -119. One vote difference was due to a correction of a double counted yes vote in the section of the auditorium closest to the cafeteria. The article failed to reach a declared majority vote. After the recounted vote the article failed to reach a declared majority vote. #### ARTICLE 17 – Cranberry Bog Maintenance: On motion of Luke Ascolillo the Town voted by declared majority for the Town to raise and appropriate the sum of \$10,000.00 to be expended by the Board of Selectmen for the purpose funding property maintenance at the Cranberry Bog property. #### ARTICLE 18 - CCRSD LANDFILL REMEDIATION \$1,200,000 - On motion of Bill Fink it was voted by a declared two-thirds majority that the Town approve \$1,200,000 of debt authorized by the Concord - Carlisle Regional School Committee for landfill remediation; provided, however, that this approval shall be contingent upon passage of a Proposition 2 1/2, debt exclusion referendum under General Laws Chapter 59, §21C (k) to exempt the Town's allocable share of the amounts required for the payment of interest and principal on said borrowing. #### ARTICLE 19 - PUBLIC SAFETY COMMUNICATIONS SYSTEM APPROPRIATION: On motion of Bill Risso it was voted by a declared two thirds majority that the Town vote to borrow pursuant to any applicable statute the sum of \$2,961,100 (Two Million Nine Hundred Sixty-One Thousand One Hundred Dollars) to be expended by the Board of Selectmen for the purpose of procuring, purchasing and installing a public safety communications system and communications-related equipment; where such installation shall occur on a telecommunications tower, such installation shall occur on either an existing tower, or if new telecommunications towers are to be constructed within Carlisle, those towers shall be located at the following town-owned properties: Parcel 14-23-0 (304) Bedford Road - Banta-Davis property) and Parcel 32-11-0 (Lowell Street at Proctor Road), Parcel 22-31-0 (41 Lowell Street – Police Station), and Parcel 21-1-0 (80 Westford Street – Fire Station), including the payment of costs incidental or related thereto; and to authorize the Selectmen to enter into a contract or contracts for said purpose(s); provided, however, that this approval shall be contingent upon passage of a Proposition 2 ½ debt exclusion referendum under General Laws Chapter 59, §21C(k); on said borrowing. Any premium received upon the sale of any bonds or notes approved by this vote, or any prior vote of the town, less any such premium applied to the payment of the costs of issuance of such bonds or notes, may be applied to the payment of costs approved by this vote, or any other vote of the town, in accordance with Chapter 44, Section 20 of the General Laws, thereby reducing the amount authorized to be borrowed to pay such costs by a like amount. # ARTICLE 20 - REDUCE COMMUNITY PRESERVATION ACT SURCHARGE:, Michael Bishop made a motion that the Town vote in accordance with Section 16(a) of Chapter 44B of the Massachusetts General Laws to reduce the surcharge of the Community Preservation Act, Sections 3 to 7 of Chapter 44B of Massachusetts General Laws, from 2.0% to 1.0% and further to place such reduction if approved by the Town Meeting on the ballot for acceptance by the voters of the Town of Carlisle at the next qualifying Town or State election. The article failed to reach a declared majority voice vote. ## ARTICLE 21 – FY18 PEG Local Access Appropriation: On motion of Nathan Brown it was voted by a declared majority that the Town appropriate the sum of \$143,000.00 from the PEG Local Access Receipts reserved for appropriation special revenue account for the purpose of providing local cable access services, equipment and programming for the Town of Carlisle. #### ARTICLE 22 – Approve/Fund Collective Bargaining Agreements: This article was not moved. ARTICLE 23 – BOARD OF HEALTH - WATER RESOURCE PROTECTION FUND: On motion of Bill Risso it was voted by declared unanimous vote that the Town raise and appropriate funds in the sum of \$7,500.00 for the purpose of establishing a Water Resource Protection Fund to conduct water testing and other water supply related activities. #### ARTICLE 24 - CAPITAL FUNDING - TECHNOLOGY: On motion of Bill Risso it was voted by declared majority that the Town raise and appropriate, the sum of \$25,000 for the purpose of funding for technology capital projects. #### ARTICLE 25- ESTABLISH OPEB TRUST (MGL CH. 32B, S.20): On motion of Scott Triola it was voted by declared unanimous
vote that the Town accept the provisions of Section 20 of Chapter 32B of the Massachusetts General Laws, as amended by Section 15 of Chapter 218 of the Acts of 2016, establishing an Other Post-Employment Benefits Liability Trust Fund; to authorize the Board of Selectmen and Treasurer to execute a declaration of trust creating an expendable trust for the purpose of holding monies appropriated to such fund; to designate the Treasurer as the trustee of such trust; to authorize the transfer of any and all monies currently held for the purpose of paying retiree health and life benefits to such trust; and to authorize the trustee to invest and reinvest the monies in such fund in accordance with the Prudent Investor Rule established under Chapter 203C of the Massachusetts General Laws. # ARTICLE 26 - GENERAL BYLAW AMENDMENT - SECTION 3.3, TREASURER: On motion of Nathan Brown it was voted by declared majority that the Town amend the General Bylaws of the Town by deleting Section 3.3.1 in its entirety and replacing it with new Section 3.3.1 to read as follows: #### "3.3 Treasurer #### 3.3.1 The Treasurer shall receive and take charge of all money belonging to the town and shall pay out all accounts for the town upon receipt of a warrant approved by the Selectmen consistent with G.L. Ch. 41, Section 56. #### ARTICLE 27 – CPA Annual Recommendations On Motion of Angela Verge, it was voted by a declared unanimous vote that the Community Preservation Committee recommendations for transfers and expenditures for Fiscal Years 2017 and 2018 be approved as follows: Motion 1: On Motion of Angela Verge it was voted by declared unanimous vote that the following amounts be appropriated from the Fiscal Year 2018 Community Preservation Fund estimated revenues to the Community Preservation Fund Accounts as follows: - f. Fifty-Four Thousand Five Hundred Dollars (\$54,500) be appropriated to the Open Space Reserve Fund. - g. Fifty-Four Thousand Five Hundred Dollars (\$54,500) be appropriated to the Community Housing Reserve Fund. - h. Fifty-Four Thousand Five Hundred Dollars (\$54,500) be appropriated to the Historic Reserve Fund. - i. Five Thousand Dollars (\$5,000) be appropriated for Administrative Expenses. - j. Three Hundred Seventy-Six Thousand Five Hundred Dollars (\$376,500) be appropriated to the fiscal year 2018 Community Preservation Budget Reserve account. Motion 2 On motion of Angela Verge it was voted by a declared majority vote that Fifteen Thousand Dollars (\$15,000) be appropriated from the Historic Reserve Fund (FY '17) to the Carlisle Office of the Town Clerk for restoration and preservation of certain Town of Carlisle records and documents deemed historically significant by the Historical Commission. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. Motion 3: On motion of Angela Verge it was voted by declared majority that Eighteen Thousand Dollars (\$18,000) be appropriated from the Historic Reserve Fund (FY '17) to the Carlisle Office of the Town Clerk to procure an archival records management and retention system for historical documents within the Town vault and to organize, index and properly store in suitable boxes and shelving all historic documents in the vault. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. : Motion 4: On Motion of Angela Verge it was voted by declared majority vote that Ten Thousand Dollars (\$10,000) be appropriated from the Historic Reserve Fund (FY '17) to the Carlisle Historical Society for installing track lighting fixtures with LED lamps to illuminate displays of historic artifacts, replacing the existing lighting which emits ultraviolet radiation that is damaging to susceptible artifacts. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. Motion 5: On Motion of Angela Verge it was voted by declared majority that Fifty Thousand Dollars (\$50,000) be appropriated from the Open Space Reserve Fund (FY '18) to the Carlisle Recreation Commission for rehabilitation of the Banta Davis little league diamond by: scraping and removing the surface of the infield and adjacent lip areas; installing an undersurface layer to allow good field drainage; measuring, aligning, and constructing new base paths and pitching mound; installing new turf within the infield and adjacent lip areas; and removing bad turf and various areas in the outfield and adjacent field areas as needed. Any appropriation not expended by June 30, 2019 shall be returned to the Open Space Reserve Fund. Motion 6:: On Motion of Angela Verge it was voted by declared majority vote that Five Thousand Dollars (\$5,000) be appropriated from the Historic Reserve Fund (FY '17) to the Trustees of the Gleason Public Library for preserving the Gleason Public Library Carlisle Mosquito Collection (1988-to date). Any appropriation not expended by June 30, 2020 shall be returned to the Historic Reserve Fund. ARTICLE 27– CPA Annual Authorization: Motion 2: On motion of Angela Verge it was voted by a declared majority vote that Fifteen Thousand Dollars (\$15,000) be appropriated from the Historic Reserve Fund (FY '17) to the Carlisle Office of the Town Clerk for restoration and preservation of certain Town of Carlisle records and documents deemed historically significant by the Historical Commission. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. ARTICLE 27– CPA Annual Authorization: Motion 3: On motion of Angela Verge it was voted by declared majority that Eighteen Thousand Dollars (\$18,000) be appropriated from the Historic Reserve Fund (FY '17) to the Carlisle Office of the Town Clerk to procure an archival records management and retention system for historical documents within the Town vault and to organize, index and properly store in suitable boxes and shelving all historic documents in the vault. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. ARTICLE 27– CPA Annual Authorization: Motion 4: On Motion of Angela Verge it was voted by declared majority vote that Ten Thousand Dollars (\$10,000) be appropriated from the Historic Reserve Fund (FY '17) to the Carlisle Historical Society for installing track lighting fixtures with LED lamps to illuminate displays of historic artifacts, replacing the existing lighting which emits ultraviolet radiation that is damaging to susceptible artifacts. Any appropriation not expended by June 30, 2019 shall be returned to the Historic Reserve Fund. ARTICLE 27– CPA Annual Authorization: Motion 5: On Motion of Angela Verge it was voted by declared majority that Fifty Thousand Dollars (\$50,000) be appropriated from the Open Space Reserve Fund (FY '18) to the Carlisle Recreation Commission for rehabilitation of the Banta Davis little league diamond by: scraping and removing the surface of the infield and adjacent lip areas; installing an undersurface layer to allow good field drainage; measuring, aligning, and constructing new base paths and pitching mound; installing new turf within the infield and adjacent lip areas; and removing bad turf and various areas in the outfield and adjacent field areas as needed. Any appropriation not expended by June 30, 2019 shall be returned to the Open Space Reserve Fund. ARTICLE 27– CPA Annual Authorization: Motion 6:: On Motion of Angela Verge it was voted by declared majority vote that Five Thousand Dollars (\$5,000) be appropriated from the Historic Reserve Fund (FY '17) to the Trustees of the Gleason Public Library for preserving the Gleason Public Library Carlisle Mosquito Collection (1988-to date). Any appropriation not expended by June 30, 2020 shall be returned to the Historic Reserve Fund. ## ARTICLE 28 – ACCEPTANCE OF HANOVER AND JOHNSON ROADS: On motion of Luke Ascolillo it was voted by declared majority that the Town lay out Hanover Road and Johnson Road as shown on the plan entitled "Hanover Hill in Carlisle, Massachusetts As-built Plan and Profile, For: Wilkins Hill Realty, LLC Scale: 1" = 40' August 24, 2007" prepared by Stamski and McNary, last revised February 4, 2016, which plan is recorded with Middlesex North District Registry of Deeds at Book of Plans 227 as Plan 36, and filed with the Town Clerk, or any portion thereof, as a Town way; and further to authorize the Board of Selectmen to acquire by purchase, gift or eminent domain the fee or lesser title interests in said way, and further for the Town to raise and appropriate, borrow pursuant to any applicable statute or transfer from available funds, a sum of money for such purpose. #### ARTICLE 29 - HOME RULE PETITION- APPOINTED TOWN CLERK: Luke Ascolillo moved to have the Town authorize the Board of Selectmen to petition the General Court to enact legislation substantially as provided below; provided that the General Court may make clerical or editorial changes in form only to the bill, unless the Board of Selectmen approves amendments to the bill that shall be within the scope of the general public objectives of this petition prior to enactment by the General Court. This Article failed to reach a required majority vote. Motion failed. #### ARTICLE 30 – ZONING AMENDMENT – SOLAR FACILITY OVERLAY DISTRICT: On motion of Claude von Roesgen it was voted by declared two thirds majority that the Town amend the Zoning Bylaws of the Town of Carlisle as follows: 1. By deleting existing Section 5.8 <u>Solar Photovoltaic Overlay District</u> in its entirety and inserting in its place new Section 5.8 <u>Solar Photovoltaic Facilities</u>, to read as follows: #### 5.8 Solar Photovoltaic Facilities 5.8.1 The purpose of this Section 5.8 is to facilitate the creation of Solar Photovoltaic Facilities by providing standards for the size, placement, design, construction, operation, maintenance, monitoring, modification and removal of such facilities, which standards address public safety and
minimize impacts on scenic, natural and historic resources; providing adequate financial assurance for the eventual decommissioning of such facilities; and to promote the creation of new Large-Scale Ground-Mounted Solar Photovoltaic Facilities by establishing a Solar Photovoltaic Facility Overlay District for construction of a Large-Scale Ground-Mounted Solar Photovoltaic Facility. 5.8.2 Definitions. As used in this Section, the following terms shall have the meanings indicated: Roof-Mounted Solar Photovoltaic Facility. A solar photovoltaic system that is structurally mounted to the roof of a building or structure and has a nameplate capacity of no more than 25 kW DC. Notwithstanding the above, a Roof-Mounted Solar Photovoltaic Facility may be more than 25kW DC, provided there exists a higher electrical demand for the permitted uses on the lot and/or other lots under the same ownership within the Town of Carlisle, that such demand is documented to the satisfaction of the Building Commissioner, and the facility is no larger than necessary to meet such documented demand. Accessory Ground-Mounted Solar Photovoltaic Facility. A solar photovoltaic system and all associated equipment and structures which has a nameplate capacity of no more than 25 kW DC that is structurally mounted on the ground, is not larger than 1,250 square feet in aggregate, is accessory to the principal use on the lot, and that benefits and supports the principal use on the same lot. Intermediate Ground-Mounted Solar Photovoltaic Facility. A solar photovoltaic system and all associated equipment and structures which has a nameplate capacity of more than 25 kW DC and no more than 100 kW DC that is structurally mounted on the ground, and is not larger than 12,000 square feet in aggregate. Large-Scale Ground-Mounted Solar Photovoltaic Facility. A solar photovoltaic system and all associated equipment and structures which has a minimum nameplate capacity of 250 kW DC that is structurally mounted on the ground, and is not larger than 1.5 acres in aggregate. Rear Yard. For purposes of this section, the portion of a lot beyond the furthest point of the principal structure opposite the street frontage. 5.8.3 Modifications. All provisions of this Section also pertain to physical modifications that materially alter the type, configuration, or size of a Ground-Mounted Solar Photovoltaic Facility. 5.8.4 Roof-Mounted Solar Photovoltaic Facilities are permitted as-of-right in General Residence District A, General Residence District B, the Business District, Carlisle Center Business District, and Residence District M as an accessory use, subject to the need to obtain the approval of the Historical Commission pursuant to Article IX of the General Bylaws, where applicable, and all generally applicable dimensional requirements including the maximum building height set forth in Section 4.6, and provided further that the facility is mounted to a building or structure that has been primarily designed and constructed for a use otherwise permitted under zoning, and is actually used as such. The exception to the maximum building height set forth in Section 4.7 shall not apply to Roof-Mounted Solar Photovoltaic Facilities. 5.8.4.1 In accordance with the foregoing, in the event that the Building Commissioner determines that the design or construction of a building or structure is driven primarily by the solar use, the proposed solar facility shall be subject to the permitting requirements applicable to the corresponding (based on size and capacity) class of Ground-Mounted Solar Photovoltaic Facility. 5.8.4.2 If both a Roof-Mounted Solar Photovoltaic Facility and an Accessory Ground-Mounted Solar Photovoltaic Facility are permitted on the same lot, the total nameplate capacity of the systems combined shall not exceed 25 kW DC or that which will meet the documented onsite demand, whichever is higher. The presence of a Roof-Mounted Solar Photovoltaic Facility on a particular lot shall not affect eligibility for Ground-Mounted Solar Photovoltaic Facilities pursuant to Sections 5.8.6, 5.8.7 or 5.8.8, nor shall the presence of such a Ground-Mounted Facility on a particular lot affect eligibility to construct a Roof-Mounted Facility otherwise allowed herein. 5.8.5 Accessory Ground-Mounted Solar Photovoltaic Facilities are permitted as-of-right in General Residence District B, but not in General Residence District A, subject to the provisions of Section 7.6.1, provided that the lot on which a Facility is located conforms with all generally applicable dimensional requirements for new lots in Residence District B. For all lots containing a principal structure, Accessory Ground-Mounted Solar Photovoltaic Facilities shall be installed in the rear yard to the extent practicable. 5.8.6 Intermediate Ground-Mounted Solar Photovoltaic Facilities may be authorized by special permit by the Planning Board in the General Residence District B, but not in General Residence District A, subject to the provisions of Section 7.2, provided that there are no other ground-mounted solar photovoltaic facilities on the lot on which a Facility is located and the lot is a minimum of 4 acres in area and conforms with all other generally applicable dimensional requirements for new lots in Residence District B. For all lots containing a principal structure, Intermediate Ground-Mounted Solar Photovoltaic Facilities shall be installed in the rear yard to the extent practicable. 5.8.7 Large-Scale Ground-Mounted Solar Photovoltaic Facility. The Solar Photovoltaic Facility Overlay District shall consist of an area of approximately 7 acres comprised of Assessor's Map 21 Parcels 10 & 11 and a 200 ft x 200 ft portion of Map 20 Parcel 1 along its boundaries with Map 21 Parcels 10 & 9, which shall be shown on a map entitled "Property Maps, Carlisle, Massachusetts." The location of renewable energy generation facilities in the form of a Large-Scale Ground-Mounted Solar Photovoltaic Facility shall be permitted as of right in this district. 5.8.7.1 No building permit shall be issued for a Large-Scale Ground-Mounted Solar Photovoltaic Facility and no modifications as described in Section 5.8.3 above shall be allowed without prior approval by the Planning Board pursuant to the Site Plan Review process set forth in Section 7.6 of these Bylaws. Notwithstanding Section 7.6.2 of these Bylaws, a Site Plan for a Large-Scale Ground-Mounted Solar Photovoltaic Facility shall be deemed constructively approved if not acted upon within one year after submission of complete plans and other materials required by Section 7.6 of these Bylaws. 5.8.8 Applications for Site Plan Review or Special Permit shall include evidence that the utility company that operates the electrical grid where the Facility is to be located has been informed and consents to the Ground- Mounted Solar Photovoltaic Facility owner's or operator's plan to connect to the electrical grid. Off-grid systems are exempt from this requirement. 5.8.9 Compliance with Laws. The construction and operation of a Ground-Mounted Solar Photovoltaic Facility shall be consistent with all applicable local, state, and federal requirements, including but not limited to the need to obtain the approval of the Historical Commission pursuant to Article IX of the General Bylaws, where applicable, and all applicable safety, construction, electrical, and communications requirements. All buildings and fixtures forming part of or associated with a Ground-Mounted Solar Photovoltaic Facility shall be constructed in accordance with the State Building Code. 5.8.10 Dimensional and Other Requirements. The height of all structures comprising a Ground-Mounted Solar Photovoltaic Facility shall not exceed 12 feet above the pre-existing natural grade. 5.8.10.1 For an Accessory or Intermediate Ground-Mounted Solar Photovoltaic Facility, all setbacks from lots lines shall be at least 40 feet. The Planning Board may require, as a condition of a site plan approval, larger setbacks where appropriate for screening provided, however, that such larger setbacks shall not have the effect of rendering an Accessory Ground-Mounted Solar Photovoltaic Facility infeasible. 5.8.10.2 For a Large-Scale Ground-Mounted Solar Photovoltaic Facility, all setbacks from lots lines shall be at least 40 feet. As part of Site Plan Review, the Planning Board may require larger setbacks if appropriate for screening, provided, however, that such larger setbacks shall not have the effect of rendering a Large-Scale Ground-Mounted Solar Photovoltaic Facility infeasible. 5.8.10.3 In addition to the special dimensional requirements included in Section 5.8.10.1 and 5.8.10.2, all structures included within a Ground-Mounted Solar Photovoltaic Facility shall be subject to reasonable regulations concerning the bulk and height of structures, lot area, setbacks, open space, parking, and building coverage requirements. All such structures, including but not limited to equipment shelters, storage facilities, transformers, and substations shall be architecturally compatible with each other. All structures associated with the Ground-Mounted Solar Photovoltaic Facility shall be reasonably screened from view by vegetation and/or joined or clustered to minimize adverse visual impacts. 5.8.10.4 All utility connections to the Ground-Mounted Solar Photovoltaic Facility shall be via underground lines. Electrical transformers for utility interconnections may be above ground if required by the utility provider; however, they shall be screened from view. 5.8.10.5 Lighting of a Ground-Mounted Solar Photovoltaic Facility shall be consistent with local, state, and federal law. Lighting of other parts of the Facility, such as appurtenant structures, shall be limited to that required for safety and operational purposes, and shall be reasonably shielded from abutting properties. Where feasible, lighting of the Facility shall be directed downward and away from
residential structures and shall incorporate full cut-off fixtures to reduce light pollution. 5.8.10.6 A sign at a Ground-Mounted Solar Photovoltaic Facility shall be required to identify the owner and operator of the Facility and provide a 24-hour emergency contact phone number. The Facility shall not be used for displaying any advertising except for reasonable identification of the manufacturer or operator of the Facility. 5.8.10.7 The Facility owner or operator shall provide a copy of the project summary, electrical schematic, and site plan to the Carlisle Fire Department. Upon request, the owner or operator shall cooperate with local emergency services in developing an emergency response plan. All means of shutting down the Facility shall be clearly marked. The owner or operator shall identify and provide the Town with contact information for a responsible person for public inquiries throughout the life of the Facility. 5.8.10.8 Clearing of natural vegetation shall be limited to what is necessary for the construction, operation and maintenance of the Ground-Mounted Solar Photovoltaic Facility, or otherwise prescribed by applicable laws, regulations, and bylaws. 5.8.10.9 Additional Findings for Special Permits. In addition to the findings required pursuant to Section 7.2.1, a special permit authorizing an Intermediate Ground Mounted Solar Photovoltaic Facility shall require the Board to find as follows: 5.8.10.9.1 The visibility impact to all abutting properties has been adequately addressed through natural screening, landscaping, fencing, or otherwise; 5.8.10.9.2 The site provides the solar access necessary to make the project feasible as proposed; and 5.8.10.9.3 Site clearing and tree removal will be kept to a minimum, and other impacts to the environment will be avoided or adequately managed. 5.8.11 Maintenance. The owner, operator, successors, and assigns of the Ground-Mounted Solar Photovoltaic Facility shall maintain the Facility in good condition. Maintenance shall include, but not be limited to, painting, structural repairs, and ensuring the integrity of security measures, and otherwise shall be maintained as set forth in any Operations and Maintenance Plan approved by the Planning Board. Site access shall be maintained by the owner or operator of the Facility at its sole cost, unless any access road(s) are accepted as a public way. #### 5.8.12 Abandonment or Decommissioning 5.8.12.1. Removal Requirements: Any Ground-Mounted Solar Photovoltaic Facility that has reached the end of its useful life or has been abandoned consistent with sub-section 5.8.12.2 of this section shall be removed. The owner or operator shall physically remove the Facility no more than 180 days after the date of discontinued operations. The owner or operator shall notify the Building Commissioner by certified mail of the proposed date of discontinued operations and plans for removal. Decommissioning of the Facility shall consist of: Physical removal of the Facility and all associated structures, equipment, security barriers, cables, and transmission lines from the site; Disposal of all solid and hazardous waste in accordance with local, state, and federal waste disposal regulations; and Stabilization or re-vegetation of the site as necessary to minimize erosion. With prior written authorization from the Planning Board, the owner or operator of the Facility may leave landscaping or designated below-grade foundations in order to minimize erosion and disruption to vegetation. 5.8.12.2 Abandonment: Absent notice of a proposed date of decommissioning or written notice of extenuating circumstances, the Facility shall be considered abandoned when it fails to operate for more than one year without the written consent of the Planning Board. If the owner or operator of the Facility fails to remove the Facility in accordance with the requirements of this section within 180 days of abandonment or the proposed date of decommissioning, the Town may enter the property and physically remove the Facility. 5.8.12.3 Financial Surety: The owner or operator of an Intermediate or Large-Scale Ground-Mounted Solar Photovoltaic Facility shall provide a form of surety acceptable to the Planning Board, either through escrow account, bond or otherwise, to cover the cost of removal in the event the Town must remove the Facility and restore the landscape, in an amount and form determined to be reasonable by the Planning Board, but in no event to exceed more than 125 percent of the cost of removal and compliance with the additional requirements set forth herein. Such surety will not be required for a municipally- or state-owned Facility. The project owner or operator shall submit a fully inclusive estimate of the costs associated with removal of the Facility, prepared by a qualified engineer. The amount shall include a mechanism for calculating increased removal costs due to inflation. Upon a showing of good cause, the Planning Board may accept a surety that is effective for a fixed term of less than the anticipated useful life of the project, subject to a special permit condition specifically requiring that a substitute surety, otherwise acceptable and consistent with this section, is provided before the surety expires, so that the Town's surety remains effectively uninterrupted. - 5.8.13 Rules and Regulations. The Planning Board shall adopt reasonable rules and regulations for the submission of applications for a special permit hereunder. - 2. By inserting in the second paragraph of Section 7.2 <u>Special Permits</u> a reference to new Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), so that said paragraph reads as follows: The Board of Appeals shall be the special permit granting authority for all special permits except as provided in Section #5.1 (Residence District M), Section #5.2 (Wetland/Flood Hazard District), Section #5.4 (Private Driveways), Section #5.5 (Conservation Clusters), Section #5.6 (Accessory Apartments), Section #5.7 (Senior Residential Open Space Community), Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), and Section #5.9 (Personal Wireless Service Facilities). - 3. By amending Section 7.6.1 to include Intermediate Ground-Mounted Solar Photovoltaic Facilities among the non-residential uses that are not subject to site plan review, and to add a new subsection 7.6.1.7 specifically requiring site plan review for Accessory Ground-Mounted Solar Photovoltaic Facilities, so that said sections read as follows: - 7.6.1 For the purpose of administering the provisions of the bylaw relating to non-residential and certain other uses in all districts, not including senior residential open space community as allowed under Section 5.7 of these bylaws, personal wireless communication facilities as allowed under Section 5.9 of these bylaws, accessory apartments as allowed under Section 5.6 of these bylaws, intermediate ground-mounted solar photovoltaic facilities as allowed under Section 5.8.6 of these bylaws, and accessory uses permitted in the General Residence Districts under Section 3.2.1.11 of these bylaws, and to ensure the most advantageous use of all properties within the same district and for the reasonable protection of the legitimate interests of adjoining property owners, site plan approval shall be required prior to the: *** 7.6.1.7 Construction, installation or modification of an Accessory Ground-Mounted Solar Photovoltaic Facility as allowed under Section 5.8.5. #### ARTICLE 31 – ZONING AMENDMENT – ACCESSORY APARTMENTS: Upon Motion of Nathan Brown it was voted by declared two thirds majority that the Town to amend the Zoning Bylaws of the Town as follows: 1. By amending Section 5.6 <u>Accessory Apartments</u> as set forth below, with the text to be added to the existing section shown within the article in italics, and the deletions from the existing section shown within the article in strikethrough: #### 5.6 Accessory Apartments #### 5.6.1 Purpose To increase the availability of moderately priced housing for town employees, the young, the elderly, people of low and moderate income, and dependent relatives of town residents by permitting the creation of accessory apartments by: - 5.6.1.1 Providing an opportunity for homeowners who can no longer physically or financially maintain their single-family home to remain in homes that they might otherwise be forced to leave; - 5.6.1.2 Making housing units available to low and moderate income households who might otherwise have difficulty finding homes within the town; - 5.6.1.3 Provide a variety of housing to meet the needs of its residents; - 5.6.1.7 Protect stability, property values, and the single-family residential character of a neighborhood; - 5.6.1.8 Legalize conversions to encourage the Town to monitor conversions for compliance with the State Building Code; and - 5.6.1.9 Create incentives and modify regulations to encourage the creation of affordable accessory apartments that will count towards meeting the Town's Planned Production goals under the provisions of MGL Chapter 40B. #### 5.6.2 Considerations The Town has limited water resources, lacks a significant aquifer, does not have municipal water and sewage systems, and as a result, must be sensitive to the burden and impact of any increase in housing density. Limiting the number of the accessory apartments is intended to minimize the impact on those finite resources, although the scope of the impact hereunder is believed to be offset by the public benefit afforded by this permitted use. #### 5.6.3 Definitions 5.6.3.1 An "accessory apartment" ("AA unit") is a distinct portion of a single-family dwelling or a unit in an accessory structure on a single-family lot, having its own kitchen and bathroom facilities, and subordinate in size to the principal part of said dwelling or, if an accessory structure, subordinate in size to the principal structure. 5.6.3.2 An "affordable
accessory apartment" ("AAA" unit) is a distinct portion of a single-family dwelling, a unit in an accessory structure on a single-family lot, or a unit accessory to a non-residential use, in all cases having its own kitchen and bathroom facilities, being subordinate in size to the principal part of said dwelling or structure, and meeting the affordability requirements under the provisions of MGL Chapter 40B. # 5.6.4 Special Permits An owner or owners may apply to the Planning Board for a special permit for the construction and occupancy of one (1) accessory apartment AA unit or AAA unit (as defined in Section 5.6.3) in a single-family or in a non-residential structure, the accessory apartment thus created being hereinafter referred to in this subsection #5.6 as an apartment. #### 5.6.5 Procedure The Planning Board shall notify the Board of Health of the application for a special permit hereunder and allow them a reasonable time to inspect and comment upon said application. The Planning Board may grant a special permit under this Section upon findings that the request is compatible with the purpose of this Section, meets the minimum requirements hereunder. After notice and public hearing as may be required by the General Laws of the Commonwealth, the Planning Board may grant such a special permit for the creation of an accessory apartment provided that: - 5.6.5.1 no more than 75 special permits for accessory apartments shall be issued, of which no more than 25 may be in accessory structures: - 5.6.5.2 the apartment is accessory to the principal residence and will be a complete, separate housekeeping unit that functions as a separate unit from the original single-family dwelling; - 5.6.5.2.1 An AA unit may be placed in an accessory structure provided that the lot conforms with all generally applicable dimensional requirements for new lots in Residence District B, the accessory structure conforms to street, side and rear setback requirements established in Sections 4.2 and 4.3.2 of these bylaws, and both the principal structure and the accessory structure were constructed more than ten (10) years prior to the date of application for the special permit. - 5.6.5.2.2 Any addition less than ten (10) years old shall be deemed to be part of the structure(s) provided that the addition does not increase the floor area of the original structure(s) by more than 10% and provided further that the addition does not alter the character of the structure. - 5.6.5.2.3 An AAA units may be placed in detached an accessory structures, including a pre-existing structures and a new structures, providing the new structures are is appropriate to the single-family character of the neighborhood and comply complies with all other provisions of the zoning bylaws. - 5.6.5.3 the floor area of the apartment does not exceed 1200 square feet. In cases where an AA unit is proposed to be located in an accessory structure that has greater than 1200 square feet of gross floor area, including without limitation basement and attic area, the special permit shall include a condition requiring periodic inspections by the Building Commissioner to confirm that there has been no unauthorized expansion of the AA, or an alternate method of confirming the same that is satisfactory to the Planning Board; - 5.6.5.4 the floor area of the apartment is less than 35% of the floor area of the principal residence and the proposed apartment combined, as measured after conversion, except that for AAA units, the floor area is less than 50% of the floor area of the single-family structure or non-residential structure and the proposed apartment combined; - 5.6.5.5 either the apartment or the principal residence is occupied by the owner(s) of the lot on which the apartment is to be located, except for bona fide temporary absences. If the lot on which the apartment is to be located is owned by the Town of Carlisle or used for non-residential purposes, the owner-occupancy requirement of this paragraph shall not be applicable as long as the lot and the structures thereon continue to be owned by the Town of Carlisle or used for non-residential purposes; - 5.6.5.6 adequate provision has been made for the disposal of sewage, waste and drainage generated by the occupancy of such apartment in accordance with the requirements of the Commonwealth or the Carlisle Board of Health, whichever is applicable; - 5.6.5.7 in consideration of the neighborhood and the existing access to the street of the single-family dwelling, adequate provision has been made for ingress and egress to the apartment from said street, provided that there shall not be more than one driveway or curb cut providing access to the structure or structures except for existing half circular or horseshoe driveways located in the front of the structure(s); - 5.6.5.8 the construction and occupancy of the apartment will not be detrimental to the neighborhood in which the lot is located or injurious to persons or property; - 5.6.5.9 the lot on which the apartment and principal residence are located contains at least two (2) acres; except that an AAA unit shall be permitted on any legal building lot provided the owner complies with all other provisions of the zoning bylaw; - 5.6.5.10 no more than two bedrooms are allowed for lots less than three (3) acres in area in an AA or an AAA unit; - 5.6.5.11 adequate provision has been made for off street parking of motor vehicles in such a fashion as is consistent with the character of a single-family residence; - 5.6.5.12 there is no other apartment on the lot on which the apartment is to be located; - 5.6.5.13 the external appearance of said house before or after the creation of the apartment is that of a single-family residence. In general, any new entrances shall be located on the side or rear of the building and all stairways to upper floors shall be enclosed within the exterior walls of the dwelling. Any new additions or structures associated with the AAA unit may be permitted providing they are appropriate to the character of the principal residence; and - 5.6.5.16 the construction of any accessory apartment must be in conformity with the State Building Code requirements; *and* - 5.6.5.17 5.6.5.14 the apartment shall not be held in, or transferred into separate ownership from the Principal Unit under a condominium form of ownership, or otherwise. - 5.6.6 No accessory apartment shall be used unless the owner or owners of the building have a permit issued hereunder or as otherwise provided in the Bylaws. The renewal of any accessory apartment permit previously granted shall not be denied by reason of amendments to Section #5.6 after the granting of the original permit, notwithstanding the failure of the apartment to conform to said Section as thus amended. - 5.6.7 A special permit granted under this Section #5.6 shall lapse if, within one (1) year from the grant thereof (not including such time as is required to pursue or await the determination of an appeal) a substantial use of the permit has not sooner commenced except for good cause. - 5.6.8 The special permit shall not become effective until a copy, certified by the Town Clerk as provided by Chapter 40A, Section 11 of the General Laws, has been recorded with Middlesex North District Registry of Deeds. - 5.6.9 For AAA units, a Deed Restriction/Regulatory Agreement ("Agreement") with the following provisions shall be signed and recorded with the Middlesex North Registry of Deeds by the owner of an AAA unit: - 5.6.9.1 The Agreement is for a minimum of 15 years, - 5.6.9.2 The Agreement will terminate upon sale of the property, 5.6.9.3 An owner may terminate the Agreement prior to its expiration, which will revoke the special permit. Thereupon, the apartment must be removed unless the owner applies for and receives a new special permit, 5.6.9.4 Upon termination of this Agreement, additional restrictions shall apply regarding repayment to the Town of any funds received from the Town pursuant to a grant or loan agreement, 5.6.9.5 An owner must rent to income-qualified tenants selected through an open process to be defined by the Local Initiative Program (760 CMR 45.03) guidelines, 5.6.9.6 An owner must set the rent according to the methodology prescribed in the Local Initiative Program guidelines. 5.6.10 The special permit authorizing an accessory apartment shall terminate upon the sale of the property or transfer of title of the building; provided, however, that a sale or transfer of title shall not dispossess the then resident(s) of the accessory apartment of their tenancy. The new owner or owners may apply for a reapproval of the special permit which, if the Planning Board finds that conditions at the time of the original application remain substantially unchanged, shall be approved without a hearing. A special permit granted hereunder shall not terminate upon a transfer of title which converts an owner's individual title to a tenancy by the entirety or a joint tenancy for the owner and his or her spouse or to otherwise provide for said spouse to share in the ownership of the property. 5.6.11 The Planning Board shall adopt reasonable rules and regulations for the submission of applications for a special permit hereunder. Said rules and regulations shall be concise, easily understood and will contain a step by step explanation of the procedure to obtain the special permit. In order to assure that such rules and regulations may be easily understood and followed, the Planning Board will submit them to and consult with the Housing Authority, the Council on Aging, the Building Inspector, the Board of Health and the Selectmen and allow a reasonable time before adoption by the Planning Board for such boards to comment. - 5.6.12 The Carlisle Housing Authority shall adopt reasonable guidelines for administering and monitoring AAA units in accordance with the Local Initiative Program. - 2. By inserting in Section 1.3 <u>Definitions</u>,
as new Section 1.3.1, a definition to read as follows: - 1.3.1 A "dwelling" or "dwelling unit" is a structure or portion thereof providing complete, independent living facilities for one or more persons, including provisions for living, sleeping, eating, cooking and sanitation. and renumbering the remaining existing definitions in Section 1.3 in sequential order to account for the addition of this new definition. - 3. By deleting from Section 3.2.1.11.1 (accessory uses permitted as of right in General Residence Districts) the words "Private family guest house," and capitalizing the word "garage," so that said section reads as follows: - 3.2.1.11.1 Garage, stable, greenhouse, tool shed, play-house, tennis court, swimming pool or other similar building or structure for domestic storage or use. and by inserting a new Section 3.2.1.11.6, to read as follows: 3.2.1.11.6 A private family guest house without a kitchen or other facilities for the preparation of food which is used only for the occasional housing of guests of the occupants of the principal structure and which may not be used as a dwelling unit. #### ARTICLE 32 - ZONING AMENDMENT - BEDFORD ROAD: This Article was not moved. #### ARTICLE 33 – ZONING AMENDMENT – RECREATIONAL MARIJUANA MORATORIUM: Upon Motion by Claude von Roesgen it was voted by declared two thirds majority that the Town amend the Zoning Bylaws of the Town of Carlisle by adopting a new Section 5.11 entitled <u>Temporary Moratorium on Marijuana Establishments</u>, to read as follows: - 5.11 <u>Temporary Moratorium on Marijuana Establishments</u> - 5.11.1 Purpose. By vote at the State election on November 8, 2016, the voters of the Commonwealth approved a law regulating the cultivation, manufacture, processing, distribution, sale, possession, testing and use of marijuana. The law provides that it is effective on December 15, 2016, and that a new state agency, the Cannabis Control Commission (CCC), is required to issue regulations regarding implementation by March 15, 2018. The regulation of such Marijuana Establishments raises novel and complex legal, planning, and public safety issues. The Town needs time to consider and address these issues, as well as the potential impact of the forthcoming Cannabis Control Commission regulations, by means of a comprehensive planning process to consider amending the Zoning Bylaw to regulate Marijuana Establishments. The temporary moratorium provided in Section 5.11.3 is intended to allow sufficient time for the Town to engage in such a planning process and to adopt suitable Zoning Bylaw provisions in a manner consistent with sound land-use planning objectives. - 5.11.2 Definition. As used in Section 5.11.3, the term "Marijuana Establishment" shall mean a marijuana cultivator, marijuana testing facility, marijuana product manufacturer, marijuana retailer, or any other type of marijuana-related business, subject to regulation under Chapter 94G of the Massachusetts General Laws; provided, however, that a "Medical Marijuana Treatment Center" or "RMD" shall not be deemed to be a Marijuana Establishment. - For the reasons set forth above and 5.11.3 Temporary Moratorium. notwithstanding any other provision of the Zoning Bylaw to the contrary, the Town hereby adopts a temporary moratorium on the use of land or structures as a Marijuana Establishment. The moratorium shall be in effect through December 31, 2018, unless extended, continued, or modified as a subsequent Town Meeting. During the moratorium period, the Town shall undertake a planning process to address the potential impacts of Marijuana Establishments and other related land uses and structures, consider the Commission Cannabis Control regulations regarding Marijuana Establishments when they are issued, and shall consider adopting new provisions of the Zoning Bylaw governing the location, operation and effects of Marijuana Establishments for consideration by the 2018 Annual Town Meeting. # 2017 ANNUAL TOWN ELECTION JUNE 13, 2017 The Annual Town Election was held in said Carlisle on June 13, 2017. The Ballot Box was opened, examined and declared suitable for use in the election. The Box was then locked and the key given to the Police Officer on duty. The polls were declared open at 7:00 AM by the Election Warden, Kathy Ash, The polls were closed at 8:00 PM by Election Warden Cindy Nock. There were 617 ballots cast of which 21 were absentee ballots. After the ballots were counted and the vote recorded, the following results were announced: | Moderator – One for One Year | | | |-------------------------------------|-------------------------|------------| | Wayne H. Davis | 739 Concord Street | 526 | | Gretchen Anderegg | 871 Bedford Road | 1 | | Blank | | 90 | | Total | | 617 | | Board of Selectmen - Two for Thro | aa Vaars | | | Nathan C. Brown | 153 Virginia Farme Lane | 357 | | William S. Risso | 155 Wolf Rock Road | 337 | | Katherine Reid | 51 Carleton Road | 348 | | Blank | 31 Carleton Road | 348
197 | | Total | | 617 | | Total | | 017 | | Board of Assessors – One for Three | Vears | | | David Boardman | 180 Russell Street | 513 | | Blank | 100 Russen Street | 104 | | Total | | 617 | | Total | | 017 | | Board of Health – One for Two Year | rs | | | Alan Laird Lewis | 282 East Riding Drive | 513 | | Blank | | 104 | | Total | | 617 | | | | | | Board of Health – One for Three Yea | ars | | | Edward L. Storrs, Jr. | 94 Brook Street | 521 | | Blank | | 96 | | Total | | 617 | | | N/ | | | Library Trustee One for Three | | 220 | | Steven E. Golson | 388 Stearns Street | 320 | | Christine Stevens | 44 Rodgers Road | 223 | | Blank | | 74 | | Total | | 617 | | Planning Board - Two for Three Years | | | |--|--------------------|------| | Peter Anthony Gambino | 280 Stoney Gate | 487 | | Madeleine MC Blake | 127 Carleton Road | 483 | | Blank | | 263 | | Total | | 1234 | | Planning Board – One for One Years | | | | Jonathan A Stevens | 871 Maple Street | 503 | | Blank | | 114 | | Total | | 617 | | School Committee – Two for Three Years | | | | Seth D Model | 140 Carroll Drive | 357 | | Skip D. Campbell | 401 School Street | 176 | | Shannon M. Lavery | 395 School Street | 160 | | Christine M. Lear | 120 Oak Knoll Road | 404 | | Dale Ryder | 93 Lowell Street | 1 | | Blank | | 136 | | Total | | 1234 | # DEBT EXCLUSION QUESTIONS M.G.L. c. 59, § 21C(k) Question:1: Shall the Town of Carlisle be allowed to exempt from the provisions of proposition two and one-half, so-called, the amounts required to pay for the Town of Carlisle's apportioned share of a bond to be issued by the Concord-Carlisle Regional School District to pay for landfill remediation for the District? YES <u>388</u> NO <u>137</u> BLANK <u>92</u> Question 2: Shall the Town of Carlisle be allowed to exempt from the provisions of proposition two and one-half, so-called, the amounts required to pay for the bond to be issued in order to pay for a public safety communication tower? YES <u>376</u> NO <u>155</u> BLANK <u>86</u> # WARRANT SPECIAL TOWN MEETING OCTOBER 18, 2017 Middlesex, ss. To either of the Constables of the Town of Carlisle in the County of Middlesex: # **GREETINGS** IN THE NAME OF the Commonwealth of Massachusetts, you are hereby directed to notify and warn the inhabitants of said Town, qualified to vote in elections and town affairs, to meet at the Corey Building at 150 Church Street in said Carlisle on Wednesday, the Eighteenth of October next, at seven o'clock in the evening, and thereafter continuing from day to day until completed, then and there to act on the following articles: ARTICLE 1 – Zoning Amendment – Residential Open Space Community: To see if the Town will vote to amend the Zoning Bylaws of the Town of Carlisle as follows: 1. By adopting a new Section 5.12 entitled <u>Residential Open Space Community</u>, to read as follows: #### 5.12 Residential Open Space Community Tracts of land in Residence District B may be considered eligible for this special permit. #### 5.12.1 Purpose The Residential Open Space Community is intended: to encourage residential development which meets the physical, emotional and social needs of the Carlisle community including senior citizens, and to encourage the preservation of rurality, open areas and natural settings, and to encourage energy efficient, and cost-effective residential development. ## 5.12.2 Definition For the purposes of this section, dwelling unit is defined as a portion of a building, which portion is designed as the residence of one family. #### 5.12.3 Special Permit Granting Authority The Planning Board shall be the Special Permit Granting Authority for the purposes of this section. It will develop rules and regulations governing the process whereby the special permit for a Residential Open Space Community may be granted. # 5.12.4 Conditions for Grant of Special Permit In order to grant a permit for a Residential Open Space Community, the Planning Board must find: - 5.12.4.1 That the number of dwelling units will be no greater than 2 times the number of lots which the Planning Board, incorporating wetland considerations, determines would be allowed on the parcel were it to be developed as a subdivision according to the Rules and Regulations for the Subdivision of Land in Carlisle; but that the number of dwelling units will not exceed one half the number of acres in the tract. - 5.12.4.2 That the total tract area is at least 15 acres. - 5.12.4.3 That the width of any lot shall be at least 40 feet between the point of physical access on a way which is acceptable for frontage under Chapter 41 and any building containing a dwelling unit. - 5.12.4.4 That the entire Residential Open Space Community tract is separated from adjacent property by intervening Open Space. - 5.12.4.5 That the Open Space shall constitute at least 1.8 acres for every dwelling unit. - 5.12.4.6 That the Open Space meets at least one of the following criteria: - 5.12.4.6.1 It
preserves some component of Carlisle's farm community, such as agricultural fields. - 5.12.4.6.2 It preserves areas of open meadow, woodland, water bodies or ecotone. - 5.12.4.6.3 It creates or preserves vistas or buffer areas. - 5.12.4.6.4 It preserves valuable habitat for identifiable species of fauna and flora. - 5.12.4.6.5 It preserves an artifact of historic value. - 5.12.4.7 That the Open Space is of such shape, size and location as are appropriate for its intended use. In making this finding, the Planning Board may find it appropriate that the Open Space be used, in part, to create a visual buffer between the Residential Open Space Community and abutting uses, and for small structures associated with allowed uses of the Open Space. - 5.12.4.8 That the Open Space does not include any residential structures, or any appurtenant structures such as carports, septic systems, roads, driveways or parking, other than those which the Planning Board may allow under #5.12.4.7 above; providing however the Open Space may include drinking water wells and appurtenant piping and electrical service. - 5.12.4.9 That the Open Space shall be conveyed to the Town of Carlisle for park or open space use or conveyed to a non-profit organization the principal purpose of which is the conservation of open space, or conveyed to a corporation or trust composed of the owners of units within the Residential Open Space Community. In the case where such land is not conveyed to the Town, the Board must find that beneficial rights in said Open Space shall be deeded to the owners, and a permanent restriction enforceable by the Town pursuant to M.G.L. Ch. 184, Section 32, providing that such land shall be kept in open or natural state, shall be recorded at the Middlesex North District Registry of Deeds. - 5.12.4.10 That access from a way, of suitable width and location, has been provided to the Open Space. - 5.12.4.11 That the Residential Open Space Community will be composed of freestanding single family units and/or attached dwelling units which in all cases reflect, in size and architecture, the character of Carlisle's single family residences. The buildings shall not have the appearance of apartments. - 5.12.4.12 That a variety of units shall be provided within the Residential Open Space Community, which may include dwelling units of one, two, or three bedrooms, that each building in the Residential Open Space Community has no more that four dwelling units, that multi-unit buildings average no more that two bedrooms per unit, that no unit has more than three bedrooms, that no freestanding single-family unit measures more than 3000 square feet gross floor area excluding the basement, and that no building measures more than 6000 square feet gross floor area excluding the basement. These calculations include the area within the building that may be devoted to garage spaces. - 5.12.4.13 That to the degree practicable all residential structures shall be "Net-Zero Possible" to allow residents of such structures the ability to install roof-mounted solar facilities and receive available tax or other incentives for which they may be eligible. - 5.12.4.14 That all residential buildings will have safe access from ways. - 5.12.4.15 That provision has been made for at least two parking spaces per unit inclusive of any garage spaces. - That all residential buildings are located at least 100 feet 5.12.4.16 from the boundary of the land subject to this special permit, and at least 50 feet from the Open Space, and at least 30 feet from other residential buildings. Notwithstanding the above, if there is a separation of at least 200 feet between all new residential buildings within the Residential Open Space Community and (a) all existing residential buildings across the side and rear lot lines of the land subject to this special permit and (b) from the footprint of any future residence on another lot across the side and rear lot lines of the land subject to this special permit for which a Building Permit has been issued prior to the filing of the Residential Open Space Community special permit application, the Planning Board may allow for the setback distance of the new residential buildings to the rear and side lot lines to be reduced to 50 feet and the setback of the residential buildings to the Open Space to be reduced to less than 50 feet. Open Space that is allowed to be located less than 50 feet from a residential building pursuant to this Section shall not provide the required public access to the Open Space. - 5.12.4.17 That a Homeowners' Association will be formed which will have the legal responsibility for the management and maintenance of the development. This responsibility includes but is not limited to exterior maintenance of buildings, plowing, driveway, parking lot and road maintenance, landscape maintenance, and maintenance of common utilities, including septic systems and wells. In addition, the Homeowners' Association must accept responsibility for the maintenance of the Open Space if the Open Space is to be conveyed to a corporation or trust either of which is composed of unit owners. #### 5.12.5 Submission Requirements An applicant which desires a Special Permit under this section shall submit an application to the Town Clerk and to the Planning Board, accompanied by the following plans and documents: 5.12.5.1 A plan of the whole tract giving such information as the Planning Board requires in order to determine how many lots would be allowed were the tract to be divided under the Rules and Regulations Governing the Subdivision of Land in Carlisle. 5.12.5.2 A Land Use Plan for the entire Residential Open Space Community, drawn in accordance with the rules and regulations of the Planning Board, which includes, but is not limited to, the following information: 1) the location, size, ownership, and uses of the proposed Open Space, designating the natural resources to be preserved; 2) the location and form of the access to the Open Space; 3) the lots to be developed; 4) a table including the number of residential buildings and dwelling units proposed, the maximum number of bedrooms, and the square footage of each dwelling unit and building; 5) the layout and placement of all roads, driveways, access ways, parking spaces, residential buildings, accessory buildings, septic tanks, leaching fields, wells, and any other proposed construction, including landscaping and lighting; 6) typical architectural plans and renderings, including plan, elevation and perspective views of a typical Residential Open Space Community building; and 7) draft documents for the conveyance of the Open Space if it is to be given to the Town, or permanent restriction if it is not to be conveyed to the Town, a Homeowners' Maintenance agreement, an Open Space Maintenance Agreement, and a document detailing the ownership and maintenance of common areas. #### 5.12.6 Additional Conditions - 5.12.6.1 Lots subject to a special permit under Section #5.12 shall be exempt from Sections #4.1, #4.2, and #4.3 of these zoning bylaws. - 5.12.6.2 As a condition of approval, the Board may require such changes in the proposed development plans and may impose such conditions and safeguards as it deems necessary to secure the objectives of this bylaw, and to protect the health, safety and welfare of the inhabitants of the neighborhood and of the Town of Carlisle. - 5.12.6.3 Upon receipt of an application, the Board shall provide notice of same to the Housing Authority and provide them with the opportunity within the public hearing to propose to the applicant the buy-down of a unit or units for affordability. The Board shall also provide notice to the Council on Aging and provide them the opportunity within the public hearing to propose to the applicant senior-friendly modifications to a unit or units. - 5.12.6.4 No tract for which a special permit under this Section #5.12 has been granted shall be further subdivided unless and until the special permit lapses. #### 5.12.6.5 Change in Plans after grant of Special Permit Changes to any aspect of the approved plans shall require a modification of the special permit, except as follows: In the event that the holder of a special permit believes its proposed changes to be insubstantial, it shall provide the Planning Board with a written notice describing such changes in detail. If the Planning Board finds the changes to be insubstantial, it may vote to approve the changes administratively without the need for formal modification of the special permit. If the Planning Board determines the changes to be substantial, it shall notify the permit holder, who shall then apply for a modification of the special permit. - 5.12.6.6 Notwithstanding the requirements of Section #7.2, a special permit granted under this section shall lapse if, within two years from the grant thereof, a substantial use of the permit has not commenced except that the Planning Board may extend the special permit for a period of no more than two years if it finds good cause. - 2. By inserting in the second paragraph of Section 7.2, <u>Special Permits</u>, in appropriate numerical order, a reference to new Section 5.12 (Residential Open Space Community), so that said paragraph reads as follows: The Board of Appeals shall be the special permit granting authority for all special permits except as provided in Section #5.1 (Residence District M), Section #5.2 (Wetland/Flood Hazard District), Section #5.4 (Private Driveways), Section #5.5 (Conservation Clusters), Section #5.6 (Accessory Apartments), Section #5.7 (Senior Residential Open Space Community), Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), and Section #5.9 (Personal Wireless Service Facilities), and Section #5.12 (Residential Open Space Community). - 3. By amending the first paragraph of Section 7.6.1 to include Residential Open Space Communities among the list of uses that do not require site
plan review, so that said paragraph reads as follows: - 7.6.1 For the purpose of administering the provisions of the bylaw relating to non-residential and certain other uses in all districts, not including a senior residential open space community as allowed under Section 5.7 of these bylaws, personal wireless communication facilities as allowed under Section 5.9 of these bylaws, accessory apartments as allowed under Section 5.6 of these bylaws, intermediate ground-mounted solar voltaic facilities as allowed under Section 5.8.6 of these bylaws, a residential open space community as allowed under Section 5.12 of these bylaws, and accessory uses permitted in General Residence Districts under Section 3.2.1.11 of these bylaws, and to ensure the most advantageous use of all properties within the same district and for the reasonable protection of the legitimate interests of adjoining property owners, site plan approval shall be required prior to the: or to take any other action related thereto. #### (BOARD OF SELECTMEN) ## ARTICLE 2 – Acquisition of Lots 1 and 2 - 767 Bedford Road: - A. To see if the town will vote to act on the report of the Community Preservation Committee and to appropriate or reserve for later appropriation monies from the Community Preservation Fund annual revenues or available funds and to authorize the Board of Selectmen and Conservation Commission to enter into all agreements and execute any and all instruments necessary to acquire, convey, or accept as the case may be, appropriate historic preservation restrictions for historic resources and conservation restrictions for open space, in accordance with Chapter 184 of the General Laws, to be in compliance with the requirements of Chapter 44B, Section 12 of the General Laws of the Commonwealth; - B. To see if the Town will vote to appropriate or reserve for later appropriation monies from the Community Preservation Fund annual revenues or available funds for the acquisition of the fee interest in two certain parcels of real estate at 767 Bedford Road, comprised of 6.04 acres, more or less, and shown as Lot 1 and Lot 2 on the ANR plan of land recorded on March 8, 2016 with the Middlesex North District Registry of Deeds in Plan Book 241 as Plan 14, and to authorize the Board of Selectmen and Conservation Commission to enter into all agreements and execute any and all instruments necessary to acquire, convey, or accept as the case may be, conservation restrictions for open space, in accordance with Chapter 184 of the General Laws, to be in compliance with the requirements of Chapter 44B, Section 12 of the General Laws of the Commonwealth; and - C. To see if the Town will vote to authorize the Board of Selectmen to acquire by purchase, gift or eminent domain, the fee interest in two certain parcels of real estate at 767 Bedford Road, comprised of 6.04 acres, more or less, and shown as Lot 1 and Lot 2 on the ANR plan of land recorded on March 8, 2016 with the Middlesex North District Registry of Deeds in Plan Book 241 as Plan 14, provided that said land is to be conveyed to the Town of Carlisle to be managed and controlled by the Carlisle Conservation Commission for conservation, agriculture, and passive recreation purposes; (ii) to appropriate a sum or sums to pay costs of purchasing the property described herein, including the payment of all costs incidental and related thereto, and to determine whether this amount should be raised by borrowing, transferred from available funds, taxation or otherwise; (iii) to authorize the Board of Selectmen and the Conservation Commission to enter into all agreements and execute any and all instruments as may be necessary on behalf of the Town of Carlisle to effect said acquisition or purchase or grants; and to authorize the Board of Selectmen and the Conservation Commission to convey to the Carlisle Conservation Foundation, a perpetual conservation restriction on said land as authorized by Chapter 184, Sections 31 through 33 inclusive of the General Laws, allowing conservation, agriculture and passive recreation uses on the land acquired pursuant to this vote, within the meaning of Chapter 40, Section 8C of the General Laws, or (iv) to take any other action in relation thereto; or to take any other action in relation thereto. #### (BOARD OF SELECTMEN) And you are directed to serve this warrant by posting a true and attested copy thereof at the Town Hall and at the Post Office in said Town of Carlisle at least fourteen days prior to the time of holding said meeting. THEREOF FAIL NOT and make return of this warrant, with your doings thereon, to the Town Clerk, at the time and place of holding the meeting aforesaid. Given under our hands this 26th day of September in the Year of Our Lord 2017. | BOARD OF SELECTMEN | |--------------------------------| | Luke Ascolillo, Chairman | | Kerry Kissinger, Vice-Chairman | | Kate Reid, Clerk | | Claude von Roesgen | | Nathan C. Brown | # SPECIAL TOWN MEETING MINUTES The Special Town Meeting was convened October 18, 2017, at the Corey Building. A quorum of 150 voters was reached. Wayne Davis, the Elected Town Moderator had recused himself from this meeting due to a conflict of interest related to his service as a Director with the Carlisle Conservation Foundation. The meeting called to order by Charlene M. Hinton, Town Clerk, at 7:23 PM. There were 389 voters present. The Town Clerk accepted nominations for a Temporary Moderator. On a motion by Luke Ascolillo and seconded by Kerry Kissinger, Melissa McMorrow of 301 Concord Street was elected to serve as Temporary Moderator for this meeting. There being no further business to come before the meeting, the Annual Town Meeting was adjourned at 8:25 PM. ARTICLE 1 – Zoning Amendment – Residential Open Space Community: #### 5.12 Residential Open Space Community Tracts of land in Residence District B may be considered eligible for this special permit. ### 5.12.1 Purpose The Residential Open Space Community is intended: to encourage residential development which meets the physical, emotional and social needs of the Carlisle community including senior citizens, and to encourage the preservation of rurality, open areas and natural settings, and to encourage energy efficient, and cost-effective residential development. #### 5.12.2 Definition For the purposes of this section, dwelling unit is defined as a building or_a portion of a building, which is designed as the residence of one family. #### 5.12.3 Special Permit Granting Authority The Planning Board shall be the Special Permit Granting Authority for the purposes of this section. It will develop rules and regulations governing the process whereby the special permit for a Residential Open Space Community may be granted. #### 5.12.4 Conditions for Grant of Special Permit In order to grant a permit for a Residential Open Space Community, the Planning Board must find: - 5.12.4.1 That the number of dwelling units will be no greater than 2 times the number of lots which the Planning Board, incorporating wetland considerations, determines would be allowed on the parcel were it to be developed as a subdivision according to the Rules and Regulations for the Subdivision of Land in Carlisle; but that the number of dwelling units will not exceed one half the number of acres in the tract. - 5.12.4.2 That the total tract area is at least 15 acres. - 5.12.4.3 That the width of any lot shall be at least 40 feet between the point of physical access on a way which is acceptable for frontage under Chapter 41 and any building containing a dwelling unit. - 5.12.4.4 That the entire Residential Open Space Community tract is separated from adjacent property by intervening Open Space. - 5.12.4.5 That the Open Space shall constitute at least 1.8 acres for every dwelling unit. - 5.12.4.6 That the Open Space meets at least one of the following criteria: - 5.12.4.6.1 It preserves some component of Carlisle's farm community, such as agricultural fields. - 5.12.4.6.2 It preserves areas of open meadow, woodland, water bodies or ecotone. - 5.12.4.6.3 It creates or preserves vistas or buffer areas. - 5.12.4.6.4 It preserves valuable habitat for identifiable species of fauna and flora. - 5.12.4.6.5 It preserves an artifact of historic value. - 5.12.4.7 That the Open Space is of such shape, size and location as are appropriate for its intended use. In making this finding, the Planning Board may find it appropriate that the Open Space be used, in part, to create a visual buffer between the Residential Open Space Community and abutting uses, and for small structures associated with allowed uses of the Open Space. - 5.12.4.8 That the Open Space does not include any residential structures, or any appurtenant structures such as carports, septic systems, roads, driveways or parking, other than those which the Planning Board may allow under #5.12.4.7 above; providing however the Open Space may include drinking water wells and appurtenant piping and electrical service. - 5.12.4.9 That the Open Space shall be conveyed to the Town of Carlisle for park or open space use or conveyed to a non-profit organization the principal purpose of which is the conservation of open space, or conveyed to a corporation or trust composed of the owners of units within the Residential Open Space Community. In the case where such land is not conveyed to the Town, the Board must find that beneficial rights in said Open Space shall be deeded to the owners, and a permanent restriction enforceable by the Town pursuant to M.G.L. Ch. 184, Section 32, providing that such land shall be kept in open or natural state, shall be recorded at the Middlesex North District Registry of Deeds. - 5.12.4.10 That access from a way, of suitable width and location, has been provided to the Open Space. - 5.12.4.11 That the Residential Open Space Community will be composed of freestanding single family units and/or attached dwelling units which in all cases reflect, in
size and architecture, the character of Carlisle's single family residences. The buildings shall not have the appearance of apartments. - 5.12.4.12 That a variety of units shall be provided within the Residential Open Space Community, which may include dwelling units of one, two, or three bedrooms, that each building in the Residential Open Space Community has no more than four dwelling units, that multi-unit buildings average no more than two bedrooms per unit, that no unit has more than three bedrooms, that no freestanding single-family unit measures more than 3000 square feet gross floor area excluding the basement, and that no building measures more than 6000 square feet gross floor area excluding the basement. These calculations include the area within the building that may be devoted to garage spaces. - 5.12.4.13 That to the degree practicable all residential structures shall be "Net-Zero Possible" to allow residents of such structures the ability to install roof-mounted solar facilities and receive available tax or other incentives for which they may be eligible. - 5.12.4.14 That all residential buildings will have safe access from ways. - 5.12.4.15 That provision has been made for at least two parking spaces per unit inclusive of any garage spaces. - That all residential buildings are located at least 100 feet 5.12.4.16 from the boundary of the land subject to this special permit, and at least 50 feet from the Open Space, and at least 30 feet from other residential buildings. Notwithstanding the above, if there is a separation of at least 200 feet between all new residential buildings within the Residential Open Space Community and (a) all existing residential buildings across the side and rear lot lines of the land subject to this special permit and (b) from the footprint of any future residence on another lot across the side and rear lot lines of the land subject to this special permit for which a Building Permit has been issued prior to the filing of the Residential Open Space Community special permit application, the Planning Board may allow for the setback distance of the new residential buildings to the rear and side lot lines to be reduced to 50 feet and the setback of the residential buildings to the Open Space to be reduced to less than 50 feet. Open Space that is allowed to be located less than 50 feet from a residential building pursuant to this Section shall not provide the required public access to the Open Space. - 5.12.4.17 That a Homeowners' Association will be formed which will have the legal responsibility for the management and maintenance of the development. This responsibility includes but is not limited to exterior maintenance of buildings, plowing, driveway, parking lot and road maintenance, landscape maintenance, and maintenance of common utilities, including septic systems and wells. In addition, the Homeowners' Association must accept responsibility for the maintenance of the Open Space if the Open Space is to be conveyed to a corporation or trust either of which is composed of unit owners. #### 5.12.5 Submission Requirements An applicant which desires a Special Permit under this section shall submit an application to the Town Clerk and to the Planning Board, accompanied by the following plans and documents: 5.12.5.1 A plan of the whole tract giving such information as the Planning Board requires in order to determine how many lots would be allowed were the tract to be divided under the Rules and Regulations Governing the Subdivision of Land in Carlisle.5.12.5.2 A Land Use Plan for the entire Residential Open Space Community, drawn in accordance with the rules and regulations of the Planning Board, which includes, but is not limited to, the following information: 1) the location, size, ownership, and uses of the proposed Open Space, designating the natural resources to be preserved; 2) the location and form of the access to the Open Space; 3) the lots to be developed; 4) a table including the number of residential buildings and dwelling units proposed, the maximum number of bedrooms, and the square footage of each dwelling unit and building; 5) the layout and placement of all roads, driveways, access ways, parking spaces, residential buildings, accessory buildings, septic tanks, leaching fields, wells, and any other proposed construction, including landscaping and lighting; 6) typical architectural plans and renderings, including plan, elevation and perspective views of a typical Residential Open Space Community building; and 7) draft documents for the conveyance of the Open Space if it is to be given to the Town, or permanent restriction if it is not to be conveyed to the Town, a Homeowners' Maintenance agreement, an Open Space Maintenance Agreement, and a document detailing the ownership and maintenance of common areas. #### 5.12.6 Additional Conditions - 5.12.6.1 Lots subject to a special permit under Section #5.12 shall be exempt from Sections #4.1, #4.2, and #4.3 of these zoning bylaws. - 5.12.6.2 As a condition of approval, the Board may require such changes in the proposed development plans and may impose such conditions and safeguards as it deems necessary to secure the objectives of this bylaw, and to protect the health, safety and welfare of the inhabitants of the neighborhood and of the Town of Carlisle. - 5.12.6.3 Upon receipt of an application, the Board shall provide notice of same to the Housing Authority and provide them with the opportunity within the public hearing to propose to the applicant affordability options for a unit or units. The Board shall also provide notice to the Council on Aging and provide them the opportunity within the public hearing to propose to the applicant senior-friendly modifications to a unit or units. 5.12.6.4 No tract for which a special permit under this Section #5.12 has been granted shall be further subdivided unless and until the special permit lapses. ## 5.12.6.5 Change in Plans after grant of Special Permit Changes to any aspect of the approved plans shall require a modification of the special permit, except as follows: In the event that the holder of a special permit believes its proposed changes to be insubstantial, it shall provide the Planning Board with a written notice describing such changes in detail. If the Planning Board finds the changes to be insubstantial, it may vote to approve the changes administratively without the need for formal modification of the special permit. If the Planning Board determines the changes to be substantial, it shall notify the permit holder, who shall then apply for a modification of the special permit. 5.12.6.6 Notwithstanding the requirements of Section #7.2, a special permit granted under this section shall lapse if, within two years from the grant thereof, a substantial use of the permit has not commenced except that the Planning Board may extend the special permit for a period of no more than two years if it finds good cause. #### 7.2 Special Permits Where a special permit may be issued under this bylaw, the person desiring such special permit shall make written application to the special permit granting authority and shall submit a copy to the Town Clerk. Where, in the opinion of the special permit granting authority, the special permit may be granted if accompanied by conditions specially designed to safeguard persons and property in the vicinity and the Town, it shall impose such conditions in writing and make them a part of the special permit. The rights granted by a special permit under this bylaw shall lapse if they are not exercised within a period of one (1) year. The Board of Appeals shall be the special permit granting authority for all special permits except as provided in Section #5.1 (Residence District M), Section #5.2 (Wetland/Flood Hazard District), Section #5.4 (Private Driveways), Section #5.5 (Conservation Clusters), Section #5.6 (Accessory Apartments), Section #5.7 (Senior Residential Open Space Community), Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), Section # 5.9 (Personal Wireless Service Facilities), and Section #5.12 (Residential Open Space Community). As authorized by the General Laws, Chapter 40A, Section 9, there shall be up to two Associate Members of the Planning Board. Where the Planning Board is designated as the special permit granting authority, such Associates shall act on special permit applications when designated to do so by the Chair of the Planning Board in case of absence, inability to act, or conflict of interest on the part of any member of the Planning Board, or in the event of a vacancy on the Board. The Associate Members shall each be appointed for a three year term by a majority vote of the Selectmen and the members of the Planning Board, as in the same manner as for filling a vacancy on a board consisting of two or more members pursuant to Chapter 41, Section 11 of the General Laws of the Commonwealth. The Planning Board, upon written charges and after a public hearing, may remove Associate Members for cause. #### 7.6 Site Plan Review 7.6.1 For the purpose of administering the provisions of the bylaw relating to non-residential and certain other uses in all districts, not including a senior residential open space community as allowed under Section 5.7 of these bylaws, personal wireless communication facilities as allowed under Section 5.9 of these bylaws, accessory apartments as allowed under Section 5.6 of these bylaws, medical marijuana treatment centers as allowed under Section 5.10 of these bylaws, a residential open space community as allowed under Section 5.12 of these bylaws, and accessory uses permitted in General Residence Districts under Section 3.2.1.11 of these bylaws, and to ensure the most advantageous use of all properties within the same district and for the reasonable protection of the legitimate interests of adjoining property owners, site plan approval shall be required prior to the:
- 7.6.1.1 Construction of a new building or structure, the principal use of which is non-residential; - 7.6.1.2 Construction of an addition to or alteration of any existing building, the principal use of which is non-residential; - 7.6.1.3 Establishment of a principal non-residential use in an existing building not theretofore used for such purposes; - 7.6.1.4 Establishment of a more intensive non-residential use on the site of a previous non-residential use, including, but not limited to, the establishment of or alteration to any parking, loading or vehicular access, or the increase in number of employees at the site or proposed pedestrian traffic to and from the site; 7.6.1.5 Construction of a new building or structure, or an addition or alteration of any existing building or structure, for use as multifamily housing; or 7.6.1.6 Construction or alteration of a municipal parking, cultural, recreational, water supply or protective use pursuant to this Section 7.6 in addition to any special permits or other approvals required under these bylaws. I, Charlene M. Hinton, Clerk of the Town of Carlisle, hereby certify that at the Special Town Meeting, duly called and held in said Carlisle on October 18, 2017, the following vote was recorded with respect to Article 1 of the Warrant for said meeting: *ARTICLE 1 – Zoning Amendment – Residential Open Space Community:* On motion of Luke Ascolillo it was voted by a declared 2/3 majority that the Town amend the Zoning Bylaws of the Town of Carlisle as follows: 1. By adopting a new Section 5.12 entitled <u>Residential Open Space Community</u>, to read as follows: #### 5.12 Residential Open Space Community Tracts of land in Residence District B may be considered eligible for this special permit. #### 5.12.1 Purpose The Residential Open Space Community is intended: to encourage residential development which meets the physical, emotional and social needs of the Carlisle community including senior citizens, and to encourage the preservation of rurality, open areas and natural settings, and to encourage energy efficient, and cost-effective residential development. #### 5.12.2 Definition For the purposes of this section, dwelling unit is defined as a <u>building or a</u> portion of a building, which portion is designed as the residence of one family. ## 5.12.3 Special Permit Granting Authority The Planning Board shall be the Special Permit Granting Authority for the purposes of this section. It will develop rules and regulations governing the process whereby the special permit for a Residential Open Space Community may be granted. #### 5.12.4 Conditions for Grant of Special Permit In order to grant a permit for a Residential Open Space Community, the Planning Board must find: - 5.12.4.1 That the number of dwelling units will be no greater than 2 times the number of lots which the Planning Board, incorporating wetland considerations, determines would be allowed on the parcel were it to be developed as a subdivision according to the Rules and Regulations for the Subdivision of Land in Carlisle; but that the number of dwelling units will not exceed one half the number of acres in the tract. - 5.12.4.2 That the total tract area is at least 15 acres. - 5.12.4.3 That the width of any lot shall be at least 40 feet between the point of physical access on a way which is acceptable for frontage under Chapter 41 and any building containing a dwelling unit. - 5.12.4.4 That the entire Residential Open Space Community tract is separated from adjacent property by intervening Open Space. - 5.12.4.5 That the Open Space shall constitute at least 1.8 acres for every dwelling unit. - 5.12.4.6 That the Open Space meets at least one of the following criteria: - 5.12.4.6.1 It preserves some component of Carlisle's farm community, such as agricultural fields. - 5.12.4.6.2 It preserves areas of open meadow, woodland, water bodies or ecotone. - 5.12.4.6.3 It creates or preserves vistas or buffer areas. - 5.12.4.6.4 It preserves valuable habitat for identifiable species of fauna and flora. - 5.12.4.6.5 It preserves an artifact of historic value. - 5.12.4.7 That the Open Space is of such shape, size and location as are appropriate for its intended use. In making this finding, the Planning Board may find it appropriate that the Open Space be used, in part, to create a visual buffer between the Residential Open Space Community and abutting uses, and for small structures associated with allowed uses of the Open Space. - 5.12.4.8 That the Open Space does not include any residential structures, or any appurtenant structures such as carports, septic systems, roads, driveways or parking, other than those which the Planning Board may allow under #5.12.4.7 above; providing however the Open Space may include drinking water wells and appurtenant piping and electrical service. - 5.12.4.9 That the Open Space shall be conveyed to the Town of Carlisle for park or open space use or conveyed to a non-profit organization the principal purpose of which is the conservation of open space, or conveyed to a corporation or trust composed of the owners of units within the Residential Open Space Community. In the case where such land is not conveyed to the Town, the Board must find that beneficial rights in said Open Space shall be deeded to the owners, and a permanent restriction enforceable by the Town pursuant to M.G.L. Ch. 184, Section 32, providing that such land shall be kept in open or natural state, shall be recorded at the Middlesex North District Registry of Deeds. - 5.12.4.10 That access from a way, of suitable width and location, has been provided to the Open Space. - 5.12.4.11 That the Residential Open Space Community will be composed of freestanding single family units and/or attached dwelling units which in all cases reflect, in size and architecture, the character of Carlisle's single family residences. The buildings shall not have the appearance of apartments. - 5.12.4.12 That a variety of units shall be provided within the Residential Open Space Community, which may include dwelling units of one, two, or three bedrooms, that each building in the Residential Open Space Community has no more that than four dwelling units, that multi-unit buildings average no more that than two bedrooms per unit, that no unit has more than three bedrooms, that no freestanding single-family unit measures more than 3000 square feet gross floor area excluding the basement, and that no building measures more than 6000 square feet gross floor area excluding the basement. These calculations include the area within the building that may be devoted to garage spaces. - 5.12.4.13 That to the degree practicable all residential structures shall be "Net-Zero Possible" to allow residents of such structures the ability to install roof-mounted solar facilities and receive available tax or other incentives for which they may be eligible. - 5.12.4.14 That all residential buildings will have safe access from ways. - 5.12.4.15 That provision has been made for at least two parking spaces per unit inclusive of any garage spaces. - That all residential buildings are located at least 100 feet 5.12.4.16 from the boundary of the land subject to this special permit, and at least 50 feet from the Open Space, and at least 30 feet from other residential buildings. Notwithstanding the above, if there is a separation of at least 200 feet between all new residential buildings within the Residential Open Space Community and (a) all existing residential buildings across the side and rear lot lines of the land subject to this special permit and (b) from the footprint of any future residence on another lot across the side and rear lot lines of the land subject to this special permit for which a Building Permit has been issued prior to the filing of the Residential Open Space Community special permit application, the Planning Board may allow for the setback distance of the new residential buildings to the rear and side lot lines to be reduced to 50 feet and the setback of the residential buildings to the Open Space to be reduced to less than 50 feet. Open Space that is allowed to be located less than 50 feet from a residential building pursuant to this Section shall not provide the required public access to the Open Space. - 5.12.4.17 That a Homeowners' Association will be formed which will have the legal responsibility for the management and maintenance of the development. This responsibility includes but is not limited to exterior maintenance of buildings, plowing, driveway, parking lot and road maintenance, landscape maintenance, and maintenance of common utilities, including septic systems and wells. In addition, the Homeowners' Association must accept responsibility for the maintenance of the Open Space if the Open Space is to be conveyed to a corporation or trust either of which is composed of unit owners. #### 5.12.5 Submission Requirements An applicant which desires a Special Permit under this section shall submit an application to the Town Clerk and to the Planning Board, accompanied by the following plans and documents: 5.12.5.1 A plan of the whole tract giving such information as the Planning Board requires in order to determine how many lots would be allowed were the tract to be divided under the Rules and Regulations Governing the Subdivision of Land in Carlisle.5.12.5.2 A Land Use Plan for the entire Residential Open Space Community, drawn in accordance with the rules and regulations of the Planning Board, which includes, but is not limited to, the following information: 1) the location, size, ownership, and uses of the proposed Open Space, designating the natural resources to be preserved; 2) the location and form of the access to the Open Space; 3) the lots to be developed; 4) a table including the number of residential buildings and dwelling units proposed, the maximum number of bedrooms, and the square footage of each dwelling unit and
building; 5) the layout and placement of all roads, driveways, access ways, parking spaces, residential buildings, accessory buildings, septic tanks, leaching fields, wells, and any other proposed construction, including landscaping and lighting; 6) typical architectural plans and renderings, including plan, elevation and perspective views of a typical Residential Open Space Community building; and 7) draft documents for the conveyance of the Open Space if it is to be given to the Town, or permanent restriction if it is not to be conveyed to the Town, a Homeowners' Maintenance agreement, an Open Space Maintenance Agreement, and a document detailing the ownership and maintenance of common areas. #### 5.12.6 Additional Conditions - 5.12.6.1 Lots subject to a special permit under Section #5.12 shall be exempt from Sections #4.1, #4.2, and #4.3 of these zoning bylaws. - 5.12.6.2 As a condition of approval, the Board may require such changes in the proposed development plans and may impose such conditions and safeguards as it deems necessary to secure the objectives of this bylaw, and to protect the health, safety and welfare of the inhabitants of the neighborhood and of the Town of Carlisle. - 5.12.6.3 Upon receipt of an application, the Board shall provide notice of same to the Housing Authority and provide them with the opportunity within the public hearing to propose to the applicant the buy down of a unit or units for affordability options for a unit or units. The Board shall also provide notice to the Council on Aging and provide them the opportunity within the public hearing to propose to the applicant senior-friendly modifications to a unit or units. 5.12.6.4 No tract for which a special permit under this Section #5.12 has been granted shall be further subdivided unless and until the special permit lapses. ## 5.12.6.5 Change in Plans after grant of Special Permit Changes to any aspect of the approved plans shall require a modification of the special permit, except as follows: In the event that the holder of a special permit believes its proposed changes to be insubstantial, it shall provide the Planning Board with a written notice describing such changes in detail. If the Planning Board finds the changes to be insubstantial, it may vote to approve the changes administratively without the need for formal modification of the special permit. If the Planning Board determines the changes to be substantial, it shall notify the permit holder, who shall then apply for a modification of the special permit. - 5.12.6.6 Notwithstanding the requirements of Section #7.2, a special permit granted under this section shall lapse if, within two years from the grant thereof, a substantial use of the permit has not commenced except that the Planning Board may extend the special permit for a period of no more than two years if it finds good cause. - 2. By inserting in the second paragraph of Section 7.2, <u>Special Permits</u>, in appropriate numerical order, a reference to new Section 5.12 (Residential Open Space Community), so that said paragraph reads as follows: The Board of Appeals shall be the special permit granting authority for all special permits except as provided in Section #5.1 (Residence District M), Section #5.2 (Wetland/Flood Hazard District), Section #5.4 (Private Driveways), Section #5.5 (Conservation Clusters), Section #5.6 (Accessory Apartments), Section #5.7 (Senior Residential Open Space Community), Section #5.8.6 (Intermediate Ground-Mounted Solar Photovoltaic Facilities), Section # 5.9 (Personal Wireless Service Facilities), and Section #5.12 (Residential Open Space Community). - 3. By amending the first paragraph of Section 7.6.1 to include Residential Open Space Communities among the list of uses that do not require site plan review, so that said paragraph reads as follows: - 7.6.1 For the purpose of administering the provisions of the bylaw relating to non- residential and certain other uses in all districts, not including a senior residential open space community as allowed under Section 5.7 of these bylaws, personal wireless communication facilities as allowed under Section 5.9 of these bylaws, accessory apartments as allowed under Section 5.6 of these bylaws, intermediate ground-mounted solar voltaic facilities as allowed under Section 5.8.6 of these bylaws, a residential open space community as allowed under Section 5.12 of these bylaws, and accessory uses permitted in General Residence Districts under Section 3.2.1.11 of these bylaws, and to ensure the most advantageous use of all properties within the same district and for the reasonable protection of the legitimate interests of adjoining property owners, site plan approval shall be required prior to the: I move that the Town amend the Zoning Bylaws of the Town of Carlisle as follows: 1. By adopting a new Section 5.12 entitled <u>Residential Open Space Community</u>, to read as follows: ### 5.12 Residential Open Space Community Tracts of land in Residence District B may be considered eligible for this special permit. ## 5.12.1 Purpose The Residential Open Space Community is intended: to encourage residential development which meets the physical, emotional and social needs of the Carlisle community including senior citizens, and to encourage the preservation of rurality, open areas and natural settings, and to encourage energy efficient, and cost-effective residential development. ## 5.12.2 Definition For the purposes of this section, dwelling unit is defined as a <u>building or a</u> portion of a building, which portion is designed as the residence of one family. #### 5.12.3 Special Permit Granting Authority The Planning Board shall be the Special Permit Granting Authority for the purposes of this section. It will develop rules and regulations governing the process whereby the special permit for a Residential Open Space Community may be granted. ## 5.12.4 Conditions for Grant of Special Permit In order to grant a permit for a Residential Open Space Community, the Planning Board must find: - 5.12.4.1 That the number of dwelling units will be no greater than 2 times the number of lots which the Planning Board, incorporating wetland considerations, determines would be allowed on the parcel were it to be developed as a subdivision according to the Rules and Regulations for the Subdivision of Land in Carlisle; but that the number of dwelling units will not exceed one half the number of acres in the tract. - 5.12.4.2 That the total tract area is at least 15 acres. - 5.12.4.3 That the width of any lot shall be at least 40 feet between the point of physical access on a way which is acceptable for frontage under Chapter 41 and any building containing a dwelling unit. - 5.12.4.4 That the entire Residential Open Space Community tract is separated from adjacent property by intervening Open Space. - 5.12.4.5 That the Open Space shall constitute at least 1.8 acres for every dwelling unit. - 5.12.4.6 That the Open Space meets at least one of the following criteria: - 5.12.4.6.1 It preserves some component of Carlisle's farm community, such as agricultural fields. - 5.12.4.6.2 It preserves areas of open meadow, woodland, water bodies or ecotone. - 5.12.4.6.3 It creates or preserves vistas or buffer areas. - 5.12.4.6.4 It preserves valuable habitat for identifiable species of fauna and flora. - 5.12.4.6.5 It preserves an artifact of historic value. - 5.12.4.7 That the Open Space is of such shape, size and location as are appropriate for its intended use. In making this finding, the Planning Board may find it appropriate that the Open Space be used, in part, to create a visual buffer between the Residential Open Space Community and abutting uses, and for small structures associated with allowed uses of the Open Space. - 5.12.4.8 That the Open Space does not include any residential structures, or any appurtenant structures such as carports, septic systems, roads, driveways or parking, other than those which the Planning Board may allow under #5.12.4.7 above; providing however the Open Space may include drinking water wells and appurtenant piping and electrical service. - 5.12.4.9 That the Open Space shall be conveyed to the Town of Carlisle for park or open space use or conveyed to a non-profit organization the principal purpose of which is the conservation of open space, or conveyed to a corporation or trust composed of the owners of units within the Residential Open Space Community. In the case where such land is not conveyed to the Town, the Board must find that beneficial rights in said Open Space shall be deeded to the owners, and a permanent restriction enforceable by the Town pursuant to M.G.L. Ch. 184, Section 32, providing that such land shall be kept in open or natural state, shall be recorded at the Middlesex North District Registry of Deeds. - 5.12.4.10 That access from a way, of suitable width and location, has been provided to the Open Space. - 5.12.4.11 That the Residential Open Space Community will be composed of freestanding single family units and/or attached dwelling units which in all cases reflect, in size and architecture, the character of Carlisle's single family residences. The buildings shall not have the appearance of apartments. - 5.12.4.12 That a variety of units shall be provided within the Residential Open Space Community, which may include dwelling units of one, two, or three bedrooms, that each building in the Residential Open Space Community has no more that than four dwelling units, that multi-unit buildings average no more that than two bedrooms per unit, that no unit has more than three bedrooms, that no freestanding single-family unit measures more than 3000 square feet gross floor area excluding the basement, and that no building measures more than 6000 square feet gross floor area excluding the basement. These calculations include the area within the building that may be devoted to garage spaces. - 5.12.4.13 That
to the degree practicable all residential structures shall be "Net-Zero Possible" to allow residents of such structures the ability to install roof-mounted solar facilities and receive available tax or other incentives for which they may be eligible. - 5.12.4.14 That all residential buildings will have safe access from ways. - 5.12.4.15 That provision has been made for at least two parking spaces per unit inclusive of any garage spaces. - That all residential buildings are located at least 100 feet 5.12.4.16 from the boundary of the land subject to this special permit, and at least 50 feet from the Open Space, and at least 30 feet from other residential buildings. Notwithstanding the above, if there is a separation of at least 200 feet between all new residential buildings within the Residential Open Space Community and (a) all existing residential buildings across the side and rear lot lines of the land subject to this special permit and (b) from the footprint of any future residence on another lot across the side and rear lot lines of the land subject to this special permit for which a Building Permit has been issued prior to the filing of the Residential Open Space Community special permit application, the Planning Board may allow for the setback distance of the new residential buildings to the rear and side lot lines to be reduced to 50 feet and the setback of the residential buildings to the Open Space to be reduced to less than 50 feet. Open Space that is allowed to be located less than 50 feet from a residential building pursuant to this Section shall not provide the required public access to the Open Space. - 5.12.4.17 That a Homeowners' Association will be formed which will have the legal responsibility for the management and maintenance of the development. This responsibility includes but is not limited to exterior maintenance of buildings, plowing, driveway, parking lot and road maintenance, landscape maintenance, and maintenance of common utilities, including septic systems and wells. In addition, the Homeowners' Association must accept responsibility for the maintenance of the Open Space if the Open Space is to be conveyed to a corporation or trust either of which is composed of unit owners. #### 5.12.5 Submission Requirements An applicant which desires a Special Permit under this section shall submit an application to the Town Clerk and to the Planning Board, accompanied by the following plans and documents: 5.12.5.1 A plan of the whole tract giving such information as the Planning Board requires in order to determine how many lots would be allowed were the tract to be divided under the Rules and Regulations Governing the Subdivision of Land in Carlisle.5.12.5.2 A Land Use Plan for the entire Residential Open Space Community, drawn in accordance with the rules and regulations of the Planning Board, which includes, but is not limited to, the following information: 1) the location, size, ownership, and uses of the proposed Open Space, designating the natural resources to be preserved; 2) the location and form of the access to the Open Space; 3) the lots to be developed; 4) a table including the number of residential buildings and dwelling units proposed, the maximum number of bedrooms, and the square footage of each dwelling unit and building; 5) the layout and placement of all roads, driveways, access ways, parking spaces, residential buildings, accessory buildings, septic tanks, leaching fields, wells, and any other proposed construction, including landscaping and lighting; 6) typical architectural plans and renderings, including plan, elevation and perspective views of a typical Residential Open Space Community building; and 7) draft documents for the conveyance of the Open Space if it is to be given to the Town, or permanent restriction if it is not to be conveyed to the Town, a Homeowners' Maintenance agreement, an Open Space Maintenance Agreement, and a document detailing the ownership and maintenance of common areas. #### 5.12.6 Additional Conditions - 5.12.6.1 Lots subject to a special permit under Section #5.12 shall be exempt from Sections #4.1, #4.2, and #4.3 of these zoning bylaws. - 5.12.6.2 As a condition of approval, the Board may require such changes in the proposed development plans and may impose such conditions and safeguards as it deems necessary to secure the objectives of this bylaw, and to protect the health, safety and welfare of the inhabitants of the neighborhood and of the Town of Carlisle. - 5.12.6.3 Upon receipt of an application, the Board shall provide notice of same to the Housing Authority and provide them with the opportunity within the public hearing to propose to the applicant the buy down of a unit or units for affordability options for a unit or units. The Board shall also provide notice to the Council on Aging and provide them the opportunity within the public hearing to propose to the applicant senior-friendly modifications to a unit or units. 5.12.6.4 No tract for which a special permit under this Section #5.12 has been granted shall be further subdivided unless and until the special permit lapses. ## 5.12.6.5 Change in Plans after grant of Special Permit Changes to any aspect of the approved plans shall require a modification of the special permit, except as follows: In the event that the holder of a special permit believes its proposed changes to be insubstantial, it shall provide the Planning Board with a written notice describing such changes in detail. If the Planning Board finds the changes to be insubstantial, it may vote to approve the changes administratively without the need for formal modification of the special permit. If the Planning Board determines the changes to be substantial, it shall notify the permit holder, who shall then apply for a modification of the special permit. 5.12.6.6 Notwithstanding the requirements of Section #7.2, a special permit granted under this section shall lapse if, within two years from the grant thereof, a substantial use of the permit has not commenced except that the Planning Board may extend the special permit for a period of no more than two years if it finds good cause. As authorized by the General Laws, Chapter 40A, Section 9, there shall be up to two Associate Members of the Planning Board. Where the Planning Board is designated as the special permit granting authority, such Associates shall act on special permit applications when designated to do so by the Chair of the Planning Board in case of absence, inability to act, or conflict of interest on the part of any member of the Planning Board, or in the event of a vacancy on the Board. The Associate Members shall each be appointed for a three year term by a majority vote of the Selectmen and the members of the Planning Board, as in the same manner as for filling a vacancy on a board consisting of two or more members pursuant to Chapter 41, Section 11 of the General Laws of the Commonwealth. The Planning Board, upon written charges and after a public hearing, may remove Associate Members for cause. 7.6 Site Plan Review 7.6.1 For the purpose of administering the provisions of the bylaw relating to non-residential and certain other uses in all districts, not including a senior residential open space community as allowed under Section 5.7 of these bylaws, personal wireless communication facilities as allowed under Section 5.9 of these bylaws, accessory apartments as allowed under Section 5.6 of these bylaws, medical marijuana treatment centers as allowed under Section 5.10 of these bylaws, a residential open space community as allowed under Section 5.12 of these bylaws, and accessory uses permitted in General Residence Districts under Section 3.2.1.11 of these bylaws, and to ensure the most advantageous use of all properties within the same district and for the reasonable protection of the legitimate interests of adjoining property owners, site plan approval shall be required prior to the: - 7.6.1.1 Construction of a new building or structure, the principal use of which is non-residential: - 7.6.1.2 Construction of an addition to or alteration of any existing building, the principal use of which is non-residential; - 7.6.1.3 Establishment of a principal non-residential use in an existing building not theretofore used for such purposes; - 7.6.1.4 Establishment of a more intensive non-residential use on the site of a previous non-residential use, including, but not limited to, the establishment of or alteration to any parking, loading or vehicular access, or the increase in number of employees at the site or proposed pedestrian traffic to and from the site; - 7.6.1.5 Construction of a new building or structure, or an addition or alteration of any existing building or structure, for use as multifamily housing; or - 7.6.1.6 Construction or alteration of a municipal parking, cultural, recreational, water supply or protective use pursuant to this Section 7.6 in addition to any special permits or other approvals required under these bylaws. WITNESS, my hand and seal of the Town of Carlisle this 25th day of October 2017. Charlene Hinton Clerk as aforesaid ## **BOARD OF SELECTMEN** The Carlisle Board of Selectmen is pleased to submit this summary of the status of the Town's affairs for the year ending December 31, 2017. Overall, we are pleased to report that the affairs of the Town are in good order and we find ourselves in a healthy and stable financial position. Carlisle continues to be a place of uncommon beauty and a wonderful place to live and raise a family. Our approach to the management of Carlisle's government affairs is guided by four core principles: - 1) The provision of excellent education for our citizens; - 2) The protection of our unique physical environment; - 3) The preservation of small town community values; and - 4) Fiscal responsibility. In today's world it is paramount to address the balance of our citizens' desires to maintain and enhance the
services they have come to expect with the reasonableness of what they are able to pay to fund these services. We see it as our responsibility to put before them budgets and proposals that reinforce the core values outlined above within a realistic financial framework. Ultimately, through the Town Meeting system, the citizens themselves make the decisions. Carlisle is fortunate to have an informed and involved citizenry who regularly make sound choices regarding town affairs. #### **Financial Status** Financially the town is in good shape. For the Fiscal year ending June 30, 2017, the town received a clean audit report and a management letter outlining some non-critical issues we are working to address. Revenues from all sources for the year were approximately \$28.9 million and projections for FY18 expenses are estimated to be approximately \$29.9 million, representing an increase of 4.28%. Certified free cash reserves were approximately \$2.1 million and the Stabilization Fund was approximately \$1.2 million. Total general fund unassigned fund balances as a percentage of total general fund revenues and other financing sources was approximately 12.8%, which is quite healthy. Our bond rating is Aa1 which is effectively the highest possible given the size of the town. One item of note is that the bond obligations are rising significantly given expenditures on the new facility at the High School. As of June 30, 2017 the town had approximately \$1.4 million in long term debt service, not including the Town's debt service obligations for the Concord-Carlisle Regional School District school construction. For this current year (FY18) which will end on June 30, 2018, Town Meeting in May approved a budget of \$29.9 million in revenues and expenses. Within this budget \$310,000 of free cash was used to mitigate what would have been a sharp rise in debt service expenses and to keep the tax increase reasonable. Revenue projected to be generated from the property tax (including new growth) rose by 3.8%. We also currently have excess levy capacity of almost \$1.6 million. - In 2017 Town Meeting voted: - To support the construction of a new public safety communications system in Town. - Appropriate \$500,000 of CPA funds for a conservation restriction on property on Bedford Road, preserving approximately 40 acres of open space - Supported the Home Rule Petition allowing for the recall of elected officials. - Amend the zoning bylaw for the solar overlay district and clearly define solar photovoltaic facilities in Carlisle - Amend the Accessory Apartment zoning bylaws - To support a temporary moratorium on recreational marijuana facilities #### **Current Selectmen Core Initiatives** The Selectmen annually participate in an internal planning process to develop Goals that guide our activities. While this is a comprehensive list and involves detail, the following are high level categories of the initiatives developed for FY19. - Sustainable Budget - Excellent Schools - Excellence in Public Safety and Citizen Services - Environment and Infrastructure - Effective Communication, Leadership and Staff Development ### **Significant Challenges** While the town's affairs are generally in good shape, there are a number of significant challenges that we face. - As do all towns, Carlisle has substantial unfunded liabilities regarding benefits for retired employees, which currently is valued at approximately \$11.8 million. In 2014 we began the process of funding this liability by establishing a trust fund and depositing an initial \$250,000. In 2015 and 2016 we also made this deposits of \$225,000, and in 2017 made a larger deposit of \$300,000. Maintaining, and working to increase, the funding to address this liability will take diligence as the liability continues to grow at a faster rate than our contributions. - We are currently servicing the debt of three large capital projects, the Carlisle Public School building, the new Concord-Carlisle high school building, and the new Public Safety Communications System. A few potential upcoming projects the Town will be considering in future years are; catching up on deferred maintenance, traffic safety, space issues at both the police and fire departments, dam repairs, and the future of the cranberry bog. All of these will put a strain on the taxpayer. #### **Appreciation** The Selectmen would like to express our deep appreciation to the Board's dedicated professional staff, Town Administrator Tim Goddard and Executive Assistant Jennifer Gibbons. Their support is invaluable. We would also like to express our admiration and appreciation to all of our dedicated town employees who do such a wonderful job providing the services for all of us. We are fortunate to have such a wonderful group of employees. Finally, our town would not function without the involvement and expertise of so many town volunteers. The number of people who volunteer their time and effort to the town is truly extraordinary. It is their enthusiasm, energy and talent that allow us to plan and manage the programs that make our town so special. Respectfully submitted, Luke Ascolillo, Chair Nathan Brown Kerry Kissinger Kate Reid Claude von Roesgen ## TOWN COUNSEL The role of Town Counsel is to provide information about what the law requires, to advise Town officials and boards concerning the law, to protect the legal interests of the Town in the conduct of its affairs, and to represent the Town in judicial and administrative proceedings. This involves the preparation of legal memoranda and the negotiation, drafting or review of protocols, memoranda of understanding or other types of agreements and contracts. In addition, Town Counsel answers questions on topics such as procurement, contracts, insurance, land use, environmental law, wetlands protection, municipal finance, construction law, employment, open meeting and public records requirements, and ethics. The pending litigation involving the Town includes: <u>Seth and Lisa Earley v. Carlisle Conservation Commission</u>, Middlesex Superior Court CA No. 1781CV01911. This is the plaintiff's appeal of an Order of Conditions, challenging several conditions imposed by the Conservation Commission. Lifetime Green Homes, LLC v. Carlisle Zoning Board of Appeals, Housing Appeals Committee No. 2015-04. In its decision filed with the Town Clerk on August 12, 2015, the Zoning Board of Appeals conditionally approved the proposed 20-unit "40B" development at 100 Long Ridge Road. This case is the applicant's appeal of the comprehensive permit pursuant to M.G.L. c.40B, §§20-23. This case has effectively been stayed by agreement of all parties to allow the applicant to pursue an alternative form of development. Michael G. Hanauer et al. v. Carlisle Zoning Board of Appeals, Massachusetts Land Court 15-MISC-000326 (GHP). In its decision filed with the Town Clerk on August 12, 2015, the Zoning Board of Appeals conditionally approved the proposed 20-unit "40B" development at 100 Long Ridge Road. This case is the appeal filed by abutters Michael G. Hanauer, David A. Ringheiser and Colin J. Higgins, Trustee of the Suffolk Land Realty Trust, pursuant to M.G.L. c.40A, §17. This case has effectively been stayed by agreement of all parties to allow the applicant to pursue an alternative form of development. We believe that each matter that comes before Town Counsel deserves careful thought, and we strive to provide the Town with specific, direct and responsive representation. Our efforts on behalf of the Town have benefited from the participation of numerous Town officials and private citizens. We thank the Board of Selectmen, the Town Administrator, and all other Town officials and citizens for their cooperation and assistance. Respectfully submitted, Thomas J. Harrington Miyares and Harrington LLP Town Counsel # **TOWN ACCOUNTANT** # FISCAL YEAR 2017 ## GENERAL FUND TREASURER'S RECEIPTS | Taxes (net of refunds) | | | | |-------------------------------|---------------------------------|------------|--------------| | , , , | Personal Property/Real Estate | 25,547,177 | | | | Tax Title | 6,507 | | | | Motor Vehicle Excises | 870,045 | | | | 61 A Forestry Rollback Tax | 10,957 | | | | 41 A Deferred Tax | 69,653 | | | | Penalties & Interest - Property | | | | | Tax | 69,691 | | | | Penalties & Interest - Excise | 7,972 | | | | | | \$26,582,002 | | Fees | | | | | | Planning Board | 1,850 | | | | Town Clerk | 2,676 | | | | Dogs | 7,255 | | | | Conscom | 11,369 | | | | Board of Appeals | 2,200 | | | | Selectmen | 1,831 | | | | Board of Health | 949 | | | | Assessors | 2,148 | | | | Recreation | 35,374 | | | | | | \$65,652 | | Other Charges | | | | | | Recycle | 25,086 | | | | Lien Certificates | 4,625 | | | | Field Driver | 25 | | | | Other | 1,094 | | | | | | \$30,830 | | Other Departments | | | | | | Police Reports | 255 | | | | Police Special Detail | 8,326 | | | | FY16 School Accrual Not Used | 165 | | | | Medicaid AAC | 5,633 | | | | | | \$14,379 | | | | | | | Licenses & Permits | | | | | | Building Permits | 75,911 | | | | Wiring Permits | 14,169 | | |-----------------------|---
---|---------------| | | Fire Alarm Permits | 8,400 | | | | Plumbing Permits | 5,690 | | | | Septic Licenses | 5,626 | | | | Gas Permits | 3,525 | | | | Gun Permits | 1,112 | | | | Marriage Licenses | 700 | | | | | _ | \$115,133 | | | | | 7, | | Revenues from the | | | | | State | Additional Assistance | 210.022 | | | | State Owned Land | 210,922
149,907 | | | | Chapter 70 | 906,850 | | | | Veterans Benefits Reimbursement | 3,199 | | | | Charter School Tuition | | | | | Reimbursement | 17,169 | | | | | | \$1,288,047 | | Revenues from Other (| Governments & Other Fines | | | | | Court Fines | 2,323 | | | | Marijuana Tickets | 400 | | | | Septic Violation Fines | 600 | | | | | | \$3,323 | | Special Assessments | | | | | Special Assessments | Burials | 5,850 | | | | | 2,000 | \$5,850 | | | | | | | Library | | | | | | Fines & Fees | 1,093 | #1.002 | | Investments | | | \$1,093 | | investments | Treasurer's Interest | 12,574 | | | | | , , , , , , , , , , , , , , , , , , , | \$12,574 | | | | | | | Other Miscellaneous R | | 250 | | | | Sale of School Kitchen Equipment
Solar Renewable Energy Credits | 350 | | | | (SREC) | 4,221 | | | | Collective Purchase Rebate | 600 | | | | FY16 Simplex Contract Refund | 1,137 | | | | 111F Reimbursement | 9,000 | | | | | | \$15,308 | | | Subtotal | | \$28,134,191 | | | 2 | | Ψ=0,10 1,101 | | Transfers (Net) | | 196,913 | | | | | | | | Cash Balance July 1, 2016 | | 5,754,543 | | |------------------------------|-------------------------------------|---------------|--------------| | Warrants Payable FY 17 | | 296,098 | | | | | | \$6,247,554 | | | Total Receipts | _ | \$34,381,745 | | | TREASURER'S
EXPENDITURES | | | | GENERAL GOVERNM | <u>1ENT</u> | | | | Town Counsel | | | | | 10WH Counsel | Legal | 129,538 | | | | | | \$129,538 | | Historical Commission | | | | | Historical Commission | Wages, Part-Time | 4,533 | | | | Expenses | 550 | | | | - | | \$5,083 | | D 1 6 4 1 | | | | | Board of Appeals | Wages, Part -Time | 14,094 | | | | Expenses | 47,871 | | | | 1 | | \$61,965 | | Finance Committee | | | | | | Expenses | 187 | ¢107 | | Moderator | | | \$187 | | Moderator | Salary | 50 | | | | • | | \$50 | | Selectmen | XX | 55.150 | | | | Wages | 55,153
240 | | | | Training & Meetings Office Supplies | 543 | | | | Printing | 60 | | | | Other Supplies | 648 | | | | Dues & Subscriptions | 2,384 | | | | | | \$59,028 | | Copy Machine | | | | | | Agreements | 2,478 | | | | Supplies | 3,159 | | | | | | \$5,637 | | Town/Fincom Reports/7 | Town Meeting | | | | | Printing | 3,736 | | | | Expenses | 2,511 | | | | | - | | | | | | \$6,247 | |-------------------------------|-----------------------------|---------|---------------| | Flag & Clock Care | | | | | ring a clock cure | Wages, Part-Time | 1,088 | | | | Other Supplies | 455 | | | | | | \$1,543 | | | | | | | Printing & Postage | | | | | | Postage | 15,289 | | | | Miscellaneous | 1,252 | | | | Printing | 2,555 | _ | | | | | \$19,096 | | Town Administrator | | | | | | Salary | 130,050 | | | | Housing Coordinator | 59,495 | | | | Training/Meetings | 1,302 | | | | Expenses | 518 | | | | Telephone | 600 | | | | Other Supplies | 455 | | | | Dues | 535 | | | | Insurance Premiums | 1,000 | _ | | | | | \$193,955 | | | | | | | Small Capital | F | 5 400 | | | | Expenses | 5,400 | -
¢5.400 | | | | | \$5,400 | | Housing Authority | | | | | mousing munority | Expenses | 497 | | | | 2.i.peiises | | -
\$497 | | | | | Ψ.,, | | Town Accountant | | | | | | Salary | 90,180 | | | | Wages, Part-Time | 21,991 | | | | Education | 1,720 | | | | Office Supplies | 321 | | | | Dues | 110 | _ | | | | | \$114,322 | | | | | | | Professional Services | | | | | | Audit | 30,000 | | | | Actuarial | 6,500 | | | | Revaluation | 1,600 | | | | GIS Maps Update | 3,729 | | | | Financial Consultant | 1,290 | | | | Facilities Conditions Study | 20,000 | -
• (2.110 | | | | | \$63,119 | | | Salary | 90,216 | | |--------------------------|-------------------------------|---------|-----------| | | Elected Officials | 300 | | | | Wages | 38,205 | | | | Computer-License & Support | 6,720 | | | | Training & Meetings | 175 | | | | Education | 60 | | | | Supplies | 1,291 | | | | Mileage | 615 | | | | Dues | 300 | | | | | | \$137,882 | | Town Treasurer/Tax Co | llector | | | | | Salary | 131,846 | | | | Wages, Part-Time | 28,049 | | | | Equipment Service | 1,757 | | | | Payroll Expense | 9,087 | | | | Process Tax Bills | 8,327 | | | | Bond Expense | 1,286 | | | | Training & Meetings | 118 | | | | Office Supplies | 3,966 | | | | Retention of Records | 1,738 | | | | Mileage | 610 | | | | Dues | 100 | | | | | | \$186,884 | | Tax Title Foreclosures | | | | | | Tax Title Foreclosures | 75 | \$75 | | | | | Ψ.0 | | Town Clerk | Elected Official | 60,734 | | | | Wages, Part-Time | 15,059 | | | | Assistant Town Clerk Stipend | 1,200 | | | | Training & Meetings | 350 | | | | Office Supplies | 344 | | | | 11 | | \$77,687 | | | | | | | Elections & Registration | | | | | | Clerk | 100 | | | | Election Wages | 15,605 | | | | Salaries | 75 | | | | Computer/Street List | 849 | | | | Election Worker Consideration | 186 | | | | | | | | | Election Supplies | 1,928 | | ## **Conservation Commission** | | Wages, Part Time | 28,517 | | |-------------------|------------------------------------|--------|-------------| | | Conscom Officer | 73,404 | | | | Printing & Legal Notice | 755 | | | | Education & Training | 115 | | | | Dues Training | 693 | | | | Office Supplies | 165 | | | | Repair & Maintenance | 2,267 | | | | Mileage | 1,049 | | | | | | \$106,965 | | | | | | | Planning Board | | | | | | Wages | 44,988 | | | | Planner | 52,278 | | | | Legal Ads | 295 | | | | Meeting & Site Visits | 193 | | | | Dues & Subscriptions | 85 | | | | Office Supplies | 461 | | | | Office Supplies | 401 | \$98,300 | | | | | Ψ20,500 | | Town Hall | | | | | TOWN HUM | Custodian/Maintenance | 48,606 | | | | Electricity | 42,026 | | | | Heat | 12,548 | | | | Contracts | 49,783 | | | | Water Cooler | 519 | | | | Computer Maintenance | 31,492 | | | | Telephone | 13,312 | | | | Building Maintenance | 4,736 | | | | Grounds | 20 | | | | Supplies | 4,141 | | | | Mileage | 943 | | | | C | | \$208,126 | | Town Hall Article | | | | | | Technology Upgrades TM0414 | 4,444 | | | | Major Repairs/ Replace TM0414 | 10,000 | | | | Technology Upgrades TM0415 | 4,970 | | | | Major Repairs/ Replace TM0415 | 4,048 | | | | Town Tech Capital Projects TM0415- | ., | | | | TM0517 | 31,900 | | | | Cross-walk signals TM0516 | 6,120 | _ | | | | | \$61,482 | | TOTAL GENERAL (| GOVERNMENT | | \$1,561,811 | | | | | | ## **EDUCATION** District Administration | | Administrator | 173,394 | | |------------------------------|---|--------------------------|----------| | | | | \$173,39 | | School Committee | | | | | | Secretary | 4,260 | | | | Contracted Services | 4,758 | | | | Legal Expense | 11,781 | | | | Memberships | 13,551 | | | | Advertising | 1,915 | | | | | | \$36,20 | | School Administration | | | | | | Salaries | 255,924 | | | | Superintendent Insurance | 6,000 | | | | Postage | 863 | | | | Professional Development | 22,598 | | | | Office Supplies | 2,567 | | | | Memberships | 21,341 | | | | Travel | 2,945 | | | | | | \$312,2 | | Business Office | | | | | | Administration | 101,382 | | | | Office Supplies | 10 | | | | | | \$101,3 | | Regular Education | | | | | | Salaries - Substitutes | 101,122 | | | | Office Support | 215,033 | | | | Classroom Aides | 132,942 | | | | Technology Support | 174,400 | | | | Salaries - K-4 | 1,429,443 | | | | Salaries - M.S. (5-8) | 1,961,277 | | | | Salaries - Physical Education | 325,748 | | | | Salaries - Art | 214,705 | | | | Salaries - Music | 261,852 | | | | Salaries - Media/Technology | 143,045 | | | | Salaries - ELL | 59,806 | | | | Summer Curriculum | 66,300 | | | | Professional Improvement | 6,840 | | | | Specialists | 128,995 | | | | Early Retirement | 76,618 | | | | Contracted Services-Home/Hospital | 11,063 | | | | | | | | | Postage | 1,002 | | | | | 1,002
24,458 | | | | Postage | | | | | Postage General Supplies Physical Education Supplies | 24,458 | | | | Postage General Supplies Physical Education Supplies Art Supplies | 24,458
4,102
4,639 | | | | Postage General Supplies Physical Education Supplies | 24,458
4,102 | | | | Stipends | 58,396 | | |---------------------------|----------------------------|-----------|------------------| | | | | \$5,445,172 | | Student | | | | | Services/SPED | | | | | | Administration | 114,943 | | | | Special Education Salaries | 1,467,685 | | | | Clerical | 49,939 | | | | Aides | 305,097 | | | | Contracted Services | 52,821 | | | | Legal Expenses | 7,566 | | | | Supplies SPED Technology | 29,660 | | | | SPED Technology | 375 | \$2,029,096 | | | | | \$2,028,086 | | Texts, Regular Educatio | n | | | | | Texts, Supplies, K-4 | 11,443 | | | | Language Arts | 13,591 | | | | Math | 20,325 | | | | Social Studies | 1,570 | | | | Science | 43,028 | | | |
Foreign Language | 5,513 | | | | Technology | 110,324 | \$207.704 | | | | | \$205,794 | | School Library | | | | | 5011001 21101W1 | Supplies | 11,012 | | | | 11 | | \$11,012 | | | | | | | School Psychologist | | | | | | Salary | 298,204 | | | | Supplies | 4,645 | | | | | | \$302,849 | | Hoolth Commisses | | | | | Health Services | Nurse Salary | 162,330 | | | | Doctor's Stipend | 750 | | | | Supplies | 3,682 | | | | | | \$166,762 | | | | | . , | | Student Activities | | | | | | Transportation | 309,728 | | | | | | \$309,728 | | | | | | | SPED Transportation | Control of 1 Control | 22 541 | | | | Contracted Services | 33,541 | ¢22 5/11 | | | | | \$33,541 | | Education Equipment | | | | | | Education Equipment | 24,668 | | | | 1 1 | | | | | | | \$24,668 | |---------------------------|-------------------------------------|----------|-------------------| | Student Activities | | | | | | Supplies | 2,704 | Φ Ω 7 Ω4 | | | | | \$2,704 | | Custodial | | | | | <u> </u> | Custodians | 444,634 | | | | Office Supplies | 23,197 | | | | Wastewater Treatment Facility | 59,878 | | | | Waste Disposal | 6,667 | | | | | | \$534,376 | | Haatina of Duildinas | | | | | Heating of Buildings | Gas Heat | 58,858 | | | | Gus Heat | 30,030 | \$58,858 | | | | | Ψ50,050 | | Utility Services | | | | | | Electricity | 165,882 | | | | Telephone | 12,190 | | | | Water | 4,743 | | | | | | \$182,815 | | Maintenance of | | | | | Grounds | Grounds | 12,290 | | | | Grounds | 12,200 | \$12,290 | | | | | | | Maintenance of Building | | | | | | Contracted Services | 110,467 | **** | | | | | \$110,467 | | Maintenance of Equipme | ent | | | | Municipality of Equipm | Contracted Services | 34,789 | | | | | <u> </u> | \$34,789 | | | | | | | Tuition to Mass. | | | | | Schools | Tuition | 508,649 | | | | Tutton | 300,047 | \$508,649 | | | | | φ5 00,017 | | School Articles | | | | | | CPS Telephone System TM0407 | 1,103 | | | | Auditorium Seats TM0415 | 3,940 | | | | Technology Replacement TM0516 | 68,254 | | | | Annual Maintenance TM0516 | 25,000 | | | | Security Plan Implementation TM0516 | 30,000 | | | | Kitchen Service Line TM0516 | 44,139 | \$172 <i>1</i> 26 | | | | | \$172,436 | | CCRHS | | | | |-----------------------|---|-----------|--------------| | CCKIIS | Assessment | 7,451,285 | | | | | | \$7,451,285 | | Minuteman Regional | | | | | | Assessment | 173,559 | _ | | | | | \$173,559 | | | | | | | TOTAL | | | | | EDUCATION EDUCATION | | | \$18,393,129 | | | | | | | PROTECTION OF PE | RSONS & PROPERTY | | | | | | | | | Police Department | Salaries & Wages | 1,322,385 | | | | Education | 9,081 | | | | Printing | 56 | | | | Cruiser Repair | 20,433 | | | | Fuel/Maintenance | 19,016 | | | | Uniforms | 25,799 | | | | Dues | 10,980 | | | | Administration Expense | 2,153 | | | | Equipment | 26,343 | - | | Police Articles | | | \$1,436,246 | | | Cruiser Replacement TM0516 | 47,000 | | | | Flooring TM0516 | 12,995 | | | | Computer/Tech Replacement TM0516 | 4,000 | _ | | | | | \$63,995 | | Police Station | | | | | | Electricity | 14,920 | | | | Heat | 3,297 | | | | Repair & Maintenance | 30,007 | | | | Cleaning Supplies | 346 | | | | | | \$48,570 | | Fire Department | | | | | Fire Department | Salaries | 114,646 | | | | Secretarial Wages | 13,754 | | | | Fire Wages | 46,900 | | | | - · · · · · · · · · · · · · · · · · · · | 20,241 | | | Salaries | 114,646 | |---------------------------|---------| | Secretarial Wages | 13,754 | | Fire Wages | 46,900 | | Fire Education & Training | 39,241 | | Maintenance Wages | 8,514 | | Inspections | 17,726 | | Electricity-Station | 8,123 | | Heat | 3,194 | | | | | | | | | Radio Repair | 5,547 | | |-------------------------------|--|--|--------------------| | | Telephone & IT | 9,733 | | | | Building Repair/Maintenance | 5,766 | | | | Equipment Maintenance | 4,834 | | | | Water Cisterns Repair | 6,865 | | | | Water Cisterns Electricity | 2,590 | | | | Vehicles Repairs | 48,703 | | | | Gasoline | 3,286 | | | | Protective Clothing/Uniforms | 13,359 | | | | Dues/Membership | 3,264 | | | | Miscellaneous | 4,772 | | | | Fire Chief Expenses | 1,165 | | | | Additional Equipment | 9,525 | | | | Hose | 3,884 | | | | Municipal Fire Alarm Maintenance | 631 | | | | | | \$376,022 | | | | | | | Fire Department Article | s Misc Maintenance Project TM0415 | 3,030 | | | | Computer Replacement TM0415 | 2,399 | | | | Misc Maintenance Project TM0516 | 2,974 | | | | Computer Replacement TM0516 | 2,500 | | | | Vehicle Replacement TM0516 | 47,998 | | | | , o 10200 10 | | \$58,901 | | Immunization | | | | | | | | | | | Medical Supplies | 121 | *** | | | Medical Supplies | 121 | \$121 | | Ambulance | Medical Supplies | 121 | \$121 | | | Medical Supplies Ambulance Wages | 50,427 | \$121 | | | | | \$121 | | | Ambulance Wages | 50,427 | \$121 | | | Ambulance Wages
EMT-Stipends | 50,427
42,104 | \$121 | | | Ambulance Wages EMT-Stipends EMT-Education & Training | 50,427
42,104
11,177 | \$121 | | | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil | 50,427
42,104
11,177
1,250 | \$121 | | | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair | 50,427
42,104
11,177
1,250
3,319 | \$121 | | | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies | 50,427
42,104
11,177
1,250
3,319
4,031 | \$121
\$116,614 | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies | 50,427
42,104
11,177
1,250
3,319
4,031 | | | | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges | 50,427
42,104
11,177
1,250
3,319
4,031
4,306 | | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges | 50,427
42,104
11,177
1,250
3,319
4,031
4,306 | | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education | 50,427
42,104
11,177
1,250
3,319
4,031
4,306 | | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education Telephone | 50,427
42,104
11,177
1,250
3,319
4,031
4,306 | | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education Telephone Office Supplies | 50,427
42,104
11,177
1,250
3,319
4,031
4,306
25,884
1,085
480
1,772 | | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education Telephone | 50,427
42,104
11,177
1,250
3,319
4,031
4,306 | | | Ambulance Building Inspector | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education Telephone Office Supplies | 50,427
42,104
11,177
1,250
3,319
4,031
4,306
25,884
1,085
480
1,772 | \$116,614 | | Ambulance | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education Telephone Office Supplies Mileage | 50,427
42,104
11,177
1,250
3,319
4,031
4,306
25,884
1,085
480
1,772
2,814 | \$116,614 | | Ambulance Building Inspector | Ambulance Wages EMT-Stipends EMT-Education & Training Gas & Oil Maintenance/Repair Medical Supplies Ambulance Billing Charges Secretary Education Telephone Office Supplies | 50,427
42,104
11,177
1,250
3,319
4,031
4,306
25,884
1,085
480
1,772 | \$116,614 | ### **Animal Control** Officer 1,187 Field Driver, Wages - Part Time Expenses 100 \$1,287 **Communication Department** 303,408 Wages Service Contracts 9,759 Teletype Maintenance 1,099 Education 3,087 Telephone 4,348 Office Supplies 3,950 Clothing 1,097 Equipment/Maintenance/Repair 9,755 \$336,503 Communication **System** Telecommunication Design TM0516 33,210 \$33,210 TOTAL PROTECTON OF PERSONS & PROPERTY \$2,510,654 DEPARTMENT OF PUBLIC WORKS **DPW Administration** Salaries & Wages 587,511 \$587,511 **Construction & Maintenance** Lines 12,468 Signs 754 Road Maintenance 48,458 \$61,680 **Snow & Ice Removal** Vehicular Supplies 15,592 Salt 58,486 CA & Deice 1,363 Sand 25,798 Miscellaneous 24,247 \$125,486 **Street Lighting** 19,612 5,490 \$19,612 Service Contract Electricity Other Highway | | Fuel | 8,834 | | |-----------------------------|-------------------------------------|---------|-------------| | | Service Contracts-Trees | 3,900 | | | | Telephone | 299 | | | | Gasoline | 18,825 | | | | Maintenance & Supplies | 55,726 | | | | Uniforms | 4,045 | | | | Chilornis | 4,043 | ¢07.110 | | | | | \$97,119 | | T | | | | | Transfer Station | W D (T) | (4.622 | | | | Wages, Part-Time | 64,633 | | | | Electricity | 1,476 | | | | Dumping | 115,044 | | | | Gasoline | 22,564 | | | | Maintenance/Supplies | 50,293 | | | | | | \$254,010 | | DPW Article | | | | | | Snow Plow Equipment/Pathways TM0516 | 9,295 | | | | | | \$9,295 | | | | | | | TOTAL DPW | | = | \$1,154,713 | | | | | | | | | | | | HEALTH & SANITAT | ION | | | | | | | | | Board of Health | | | | | | Wages, Part-Time | 16,696 | | | | Agent | 82,381 | | | | Animal Inspector | 1,000 | | | | Inspections |
350 | | | | Nursing Care | 868 | | | | Water Tests | 360 | | | | Flu Clinic | 434 | | | | Rabies Clinic | 38 | | | | Office Supplies | 933 | | | | Mileage | 108 | | | | | | \$103,168 | | BOH Special Articles | BOH-Disease Prevention | 122 | | | - | | | \$122 | | | | | | | TOTAL HEALTH & S. | ANITATION | | \$103,290 | | | | = | | | | | | | | PUBLIC | | | | | ASSISTANCE | | | | | | | | | | Senior Voucher | | | | | Account | | | | | | | | | | | Voucher System | 15,601 | | | | Voucher System | 15,601 | \$15,601 | | Council on Aging Artic | les | | | |---|--|--|-----------| | - · · · · · · · · · · · · · · · · · · · | Social Service Counseling | 6,210 | | | | Pilot Program-Disabled Resident | 1 074 | | | | Transportation | 1,974 | \$8,184 | | | | | ψ0,101 | | | | | | | Council on Aging | W | 160 672 | | | | Wages | 168,673 | | | | COA Van Driver Wages | 8,588 | | | | Office Operations | 6,498 | | | | Program | 4,978 | | | | Transportation Newsletter | 7,067 | | | | Newsietter | 1,679 | ¢107.492 | | | | | \$197,483 | | | | | | | | | | | | Youth Commission | | | | | | Wages | 2,100 | | | | Expenses | 322 | | | | Custodian | 1,229 | | | | | | \$3,651 | | Veteran's Agent | | | | | veteran s Agent | Wages, Part-Time | 1,500 | | | | Veteran's Benefits | 4,397 | | | | | , | \$5,897 | | TOTAL PUBLIC ASSI | STANCE | - | \$230,816 | | | | = | | | | | | | | | | | | | Gleason Library | | | | | Gleason Library | Salaries & Wages | 402,497 | | | Gleason Library | Salaries & Wages
Automation | 402,497
26,647 | | | Gleason Library | | | | | Gleason Library | Automation | 26,647 | | | Gleason Library | Automation Training & Meetings | 26,647
1,078 | | | Gleason Library | Automation Training & Meetings Office Supplies | 26,647
1,078
4,573 | | | Gleason Library | Automation Training & Meetings Office Supplies Books | 26,647
1,078
4,573
34,124 | | | Gleason Library | Automation Training & Meetings Office Supplies Books Teen Books | 26,647
1,078
4,573
34,124
3,380 | | | Gleason Library | Automation Training & Meetings Office Supplies Books Teen Books Children's Books | 26,647
1,078
4,573
34,124
3,380
13,498 | | | Gleason Library | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual | 26,647
1,078
4,573
34,124
3,380
13,498
26,055 | | | Gleason Library | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual Periodicals | 26,647
1,078
4,573
34,124
3,380
13,498
26,055
10,260 | | | Gleason Library | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual | 26,647
1,078
4,573
34,124
3,380
13,498
26,055
10,260
7,558 | | | Gleason Library | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual Periodicals | 26,647
1,078
4,573
34,124
3,380
13,498
26,055
10,260
7,558
6,575 | \$536,676 | | | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual Periodicals | 26,647
1,078
4,573
34,124
3,380
13,498
26,055
10,260
7,558
6,575 | \$536,676 | | Gleason Library Library Building | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual Periodicals Additional Equipment | 26,647
1,078
4,573
34,124
3,380
13,498
26,055
10,260
7,558
6,575
431 | \$536,676 | | | Automation Training & Meetings Office Supplies Books Teen Books Children's Books Digital Audio Visual Periodicals | 26,647
1,078
4,573
34,124
3,380
13,498
26,055
10,260
7,558
6,575 | \$536,676 | | | Supplies | 3,573 | ФСО CC7 | |---------------------|---|--|-----------| | | | | \$62,667 | | Library Articles | | | | | | Additional Equipment | 105 | | | | Roof Repair TM0414
Miscellaneous Maintenance Projects
TM0415 | 4,550
493 | | | | Computer & Tech Replacement TM0415 | 782 | | | | HVAC Repairs TM0415 | 13,150 | | | | Miscellaneous Maintenance Projects TM0516 | 5,000 | | | | Computer & Tech Replacement TM0516 | 2,625 | | | | Interior Repainting TM0516 | 20,000 | | | | | | \$46,705 | | TOTAL LIBRARY | | <u>-</u> | \$646,048 | | RECREATION | | | | | Dorks & Fields | | | | | Parks & Fields | Wages Mowing Sprinkler Maintenance Electricity Scheduled Maintenance Sanitation Seeding | 82,100
26,875
5,130
3,788
32,250
2,184
4,400 | \$156,727 | | | | | \$150,727 | | TOTAL
RECREATION | | = | \$156,727 | | MISCELLANEOUS | | | | | Memorial Day | | | | | | Wages, Part-Time | 187 | | | | Miscellaneous | 641 | \$828 | | State Assessments | | co 202 | | | | State & County Charges | 69,282 | \$69,282 | | Encumbrances TOTAL MISCELLANE | General Expenses Conscom Town Offices & Library Police Fire Dept Road Maintenance Street Lights DPW Transfer Station COA Library Bldg Parks/Fields | 1,900 4,330 109 2,342 8,355 400 1,577 200 9,911 116 30 480 | \$29,750
\$99,860 | |--------------------------------|--|--|----------------------| | | | | | | INSURANCE & BENEI | Group Insurance Blanket/Workmen's Comp Unemployment | 964,804
255,100
2,480 | \$1,222,384 | | TOTAL INSURANCE & | & BENEFITS | | \$1,222,384 | | <u>PENSIONS</u> | County Retirement | 820,032 | \$820,032 | | TOTAL PENSIONS | | | \$820,032 | | DEBT & INTEREST | Retirement of Debt
Interest on Long Term Debt | 1,025,000
457,043 | \$1,482,043 | | TOTAL DEBT & INTE | REST | | \$1,482,043 | | TRANSFER TO OPEB | | 225 222 | | | | Transfer to OPEB Trust | 225,000 | \$225,000 | | TOTAL TRANSFER TO | O OPEB TRUST | | \$225,000 | | | Subtotal | | \$28,606,507 | | Cash Balance June 30,
Warrants Payable FY | | 5,268,420
506,818 | _ | |--|--|------------------------------------|-----------------------------| | | Total | | \$5,775,238
\$34,381,745 | | | | | | | Dongonal Duonouty | TAX-2015 | | | | Personal Property | Outstanding June 30, 2016 | 152 | -
\$152 | | | Outstanding June 30, 2017 | 152 | - | | | TAN 2016 | | \$152 | | Personal Property | TAX-2016 | | | | Topolog | Outstanding June 30, 2016 | 2,285 | -
\$2,285 | | | | | 7-, | | | Payments to Treasurer | 75 | | | | Outstanding June 30, 2017 | 2,210 | \$2,285 | | Real Estate | Outstanding June 30, 2016 | 120,198 | -
\$120,198 | | | Payments to Treasurer Written off by Treasurer Refunds Outstanding June 30, 2017 | 112,329
(2)
(1,834)
9,705 | | | | | | \$120,198 | | D 1D 4 | TAX-2017 | | | | Personal Property | Commitments | 305,561 | \$305,561 | | | Payments to Treasurer Abatements Refunds Written off by Treasurer | 303,902
228
(220)
(4) | | | | Outstanding June 30, 2017 | 1,655 | -
\$305,561 | | | | | ψυυυ,υυ1 | | Real Estate | Commitments | 25,360,885 | \$25,360,885 | | | Payments to Treasurer Transferred to Tax Title Abatements/Exemptions/Deferrals Written off by Treasurer Refunds Outstanding June 30, 2017 | 25,161,169
11,471
22,446
(16)
(22,455)
188,270 | \$25,360,885 | |--|---|---|--------------| | | MOTOR VEHICLE EXCISE | | | | | TAX - 2014 | | | | Outstanding June 30, 2016 | | 1,082 | | | Payments to the Treasurer
Abatements
Refunds | | 230
176
(176) | \$1,082 | | Outstanding June 30, 2017 | | 852 | ф1 000 | | Outstanding June 20, 2016 | TAX - 2015 | 4 212 | \$1,082 | | Outstanding June 30, 2016 | | 4,213 | \$4,213 | | | | | Ψ+,213 | | Payments to Treasurer | | 2,284 | | | Abatements | | 51 | | | Refunds | | (51) | | | Outstanding June 30, 2017 | | 1,929 | | | | | | \$4,213 | | O | TAX - 2016 | 47.670 | | | Outstanding June 30, 2016
Commitments | | 47,670
90,703 | | | Communicitis | | 90,703 | ¢129 272 | | Payments to the Treasurer | | 126,419 | \$138,373 | | Abatements | | 8,491 | | | Refunds | | (8,038) | | | Written off by Treasurer | | (10) | | | Outstanding June 30, 2017 | | 11,511 | | | | | | \$138,373 | | | TAX - 2017 | | | | Commitments | | 846,321 | | | | | <u> </u> | \$846,321 | | Payments to the Treasurer | | 758,856 | | | Abatements | | 12,644 | | | Refunds | | (9,986) | | | Written off by Treasurer | | (4) | | | Outstanding June 30, 2017 | | 84,811 | φονε 221 | | | | | \$846,321 | ### SPECIAL REVENUE - SCHOOL LUNCH RECEIPTS | Cash Balance June 30, 2016
Lunch Receipts
State Reimbursements
Warrants Payable FY 17 | 24,544
131,537
19,848
215 | \$176,144 | |--|------------------------------------|-------------| | EXPENDITUR | ES | | | Salaries & Wages
Food & Supplies
Cash Balance June 30, 2017
Warrants Payable FY 16 | 93,849
43,725
38,207
363 | \$176,144 | | COMMUNITY PRESE
ACT | CRVATION | | | CPA Surcharge - | 2016 | | | Outstanding June 30, 2016 | 2,578 | | | Payment to Treasurer
Outstanding June 30, 2017 | 2,368
210 | \$2,578 | | | | \$2,578 | |
CPA Surcharge - | | | | Commitments | 441,602 | Φ441.C02 | | Payment to Treasurer | 433,878 | \$441,602 | | Abatements/Exemptions | 3,772 | | | Refunds | (33) | | | Transferred to Tax Title | 212 | | | Outstanding June 30, 2017 | 3,773 | | | | | \$441,602 | | CPA Surcharg | | | | Cash Balance July 1, 2016 | 1,568,187 | | | Receipts (Net of Refunds) | 436,212 | | | State Receipt
Interest | 86,597 | | | FY17 Expenses | 2,019
(2,050) | | | Transferred to CPA Capital Fund | (898,000) | | | Transferred from CPA Capital Fund | 71,483 | | | CPA Balance June 30, 2017 | | \$1,264,448 | | Cash Balance June 30, 2017 | 1,264,448 | | | | | \$1,264,448 | ### **CPA Capital Fund** ### FY06 Initiatives: Benfield-Affordable Housing: Balance June 30, 2016 10,109 Transferred to CPA Fund (10,109)\$0 Balance June 30, 2017 FY07 Initiatives: Bruce Freeman Trail: Balance July 1, 2016 5,888 FY17 Expenses for Bruce Freeman Trail Balance June 30, 2017 \$5,888 FY12 Initiatives: Trails Improvements: Balance July 1, 2016 8,685 FY17 Expenses for Trails Improvements (4,483)Balance June 30, 2017 \$4,202 FY14 Initiatives: Center Park Capital Improvements: Balance June 30, 2016 82 Transferred to CPA Fund (82)\$0 Balance June 30, 2017 FY15 Initiatives: Gleason Public Library Board of Trustees-Grant #2015-3 (Preservation & Conservation of Historical Artifacts): Balance June 30, 2016 18,800 FY17 Expenses for GPL-Preservation & Conservation of Historical Artifacts (16,337)Transferred to CPA Fund (2,463)\$0 Balance June 30, 2017 50,000 FY16 Initiatives: CC At Play-Grant #2015-2: Balance June 30, 2016 | FY17 Expenses for CC At Play
Balance June 30, 2017 | (50,000) | \$0 | |--|-----------|----------| | Carlisle Historical-Central Burial Ground Grant #2016-2: | | | | Balance June 30, 2016 | 20,000 | | | FY17 Expenses for Central Burial Ground Grant | (18,450) | | | Balance June 30, 2017 | | \$1,550 | | | | | | ConsCom Towle Field Grant #2016-3: | | | | Balance June 30, 2016 | 11,654 | | | FY17 Expenses for ConsCom Towle Field Grant | (4,533) | | | Balance June 30, 2017 | | \$7,121 | | Historical Society Crapt #2016 4 | | | | Historical Society-Grant #2016-4: Balance June 30, 2016 | 40,000 | | | FY17 Expenses for Historical Society Grant | (26,440) | | | • | (20,440) | ¢12.560 | | Balance June 30, 2017 | | \$13,560 | | FY17 Initiatives: | | | | Carlisle Conservation Foundation-Sorli Farm CR-Grant #2016-1: | | | | Transferred to CPA Capital | 850,000 | | | FY17 Expenses for CCF-Sorli Farm CR Grant | (850,000) | | | Balance June 30, 2017 | (000,000) | \$0 | | , | | | | Town Clerk-Restoration and Preservation Project-Grant #2017-001: | | | | Transferred to CPA Capital | 15,000 | | | Balance June 30, 2017 | _ | \$15,000 | | | | | | Town Clerk-Archiving Project-Grant #2017-007: | | | | Transferred to CPA Capital | 18,000 | | | Balance June 30, 2017 | | \$18,000 | | Carlisle Historical Society-Lighting-Grant #2017-003: | | | | Transferred to CPA Capital | 10,000 | | | Balance June 30, 2017 | | \$10,000 | | | | | | Gleason Public Library-Preserving Mosquito Collection-Grant #2017-006: | | | | Transferred to CPA Capital | 5,000 | | | Balance June 30, 2017 | | \$5,000 | | CPA Capital Balance June 30, 2017 | | \$80,321 | |--|---------------------|----------| | Warrants Payable FY17 | _ | \$160 | | | | \$80,481 | | Cash Balance June 30, 2017 | 80,481 | | | Cush Bulance vane 30, 2017 | 00,101 | \$80,481 | | Affordable Housing Trust Fund | | | | FY07 Initiatives: | | | | Affordable Accessory Apartment Program: | | | | Balance July 1, 2016 | 90,000 | | | FY17 Expenses for Affordable | <u> </u> | | | Accessory Apartment Program | | | | Balance June 30, 2017 | | \$90,000 | | FY13 Initiatives: | | | | 338 Bedford Road Development | | | | Balance July 1, 2016 | 5,431 | | | | (5,431) | | | Balance June 30, 2017 | | \$0 | | Banta Davis-Wastewater Treatment tie-in and Traffic Studies | | | | Balance July 1, 2016 | 15,415 | | | Returned to CPA Fund | (15,415) | | | Balance June 30, 2017 | | \$0 | | FY14 Initiatives: | | | | Grant #2014-1 Project at 338 Bedford Road (\$125,000). | | | | Balance June 30, 2016 | 39,731 | | | FY17 Expenses for 338 Bedford Road
Returned to CPA Fund | (1,747)
(37,984) | | | Balance June 30, 2017 | (37,501) | \$0 | | FY15 Initiatives: | | | | Grant #2015-1 Community Education on 40B & Support the Developme | nt of Community | | | Housing | 40.620 | | | Balance June 30, 2016
FY17 Warrants Payable | 49,620 | | | Balance June 30, 2017 | | \$49,620 | | Earnings on Investments (Inception to Date) | 9,645 | | | FY14 Expenses using Earnings on Investments | (5,333) | | | FY15 Expenses using Earnings on Investments | - | | | FY16 Expenses using Earnings on Investments | | |--|------------------| | FY17 Expenses using Earnings on Investments | | | Balance June 30, 2017 | \$4,312 | | Affordable Housing Trust Fund Balance June 30, 2017 | \$143,932 | | Warrants Payable FY17 | \$479 | | | \$144,411 | | Cash Balance June 30, 2017 144,411 | | | | \$144,411 | | | | | Septic Loan Program | | | Cash Balance June 30, 2016 19,504 Pageign of from Pageidants Patterment Principal | | | Received from Residents-Betterment-Principal 4,804 Received from Residents-Betterment-Interest 2,037 | | | Monies Loaned to Residents (14,469) | | | Transferred to General Fund (11,876) | | | Transferred to deficial rand (11,070) | \$0 | | | ΨΟ | | Cash Balance June 30, 2017 | | | | - \$0 | | History of Septic Loans: Inception to June 30, 2017 | | | Loans Received from the State (1st Note \$130,000, 2nd Note \$40,000) 170,000 | | | Monies Loaned out to Residents (196,897) | | | Installments of Principal, Interest and Penalties Received to Date 40,667 | | | Lump Sum Loan Balances Repaid upon Sale of Property 128,106 | | | Paid to the State (1st loan) (130,000) | | | Paid to the State (2nd loan) Out of General Fund Debt | | | Transferred to General Fund (11,876) | | | Cash Balance June 30, 2017 | \$0 | | Cash Balance June 30, 2017 | _ | | | \$0 | ### OTHER SPECIAL REVENUE ### **RECEIPTS** ### **School Grants** | Teacher Quality | 7,992 | |--|---------| | IDEA | 140,119 | | Title 1 | 19,532 | | Sped Early Childhood | 9,036 | | Sped Professional Improvement | 3,897 | | Early Childhood Professional Improvement | 1,300 | \$181,876 ### **School Other** | CEF | 38,589 | |--------------------------|---------| | Educational Use of Bldgs | 13,611 | | Library/Lost Books | 309 | | Athletic Account | 38,718 | | School Gifts | 90,978 | | Music Account | 29,506 | | C. S. A. | 12,125 | | Preschool Gift | 126,572 | | Transportation Fee | 33,363 | | Circuit Breaker | 141,444 | \$525,215 ### Miscellaneous | Polling Hours | 1,660 | |--|---------| | COA State Grant | 10,300 | | Library State Aid | 5,923 | | Cultural Council | 4,407 | | Health 53E1/2 | 50,378 | | Stickers 53E 1/2 | 49,190 | | Recreation 53D | 159,449 | | Planning Board 53G | 7,423 | | Conscom Intents | 3,610 | | Cemetery Lots | 2,300 | | Library Gifts | 6,590 | | Conservation Gifts | 1,920 | | Police Gifts | 2,500 | | COA Gifts | 4,016 | | COA Van/Transportation Gift | 524 | | Trail Maps | 1,340 | | Roadway Reconstruction | 266,860 | | Youth 53E 1/2 | 2,102 | | Ambulance Receipts | 96,196 | | Pathways-Gifts | 12 | | Town Gifts | 1,114 | | Elderly/Disabled Aid | 23 | | Historical 53E 1/2 | 90 | | Foss Farm/Garden Plots 53E 1/2 | 1,550 | | Building 53E 1/2 | 99,170 | | COA-Mini Grant | 9,400 | | COA 53E 1/2 | 25,763 | | Center Park Gifts | 11,495 | | Conscom 53G | 1,189 | | 911 Grants | 28,303 | | CHNA15 Grant | 20,000 | | Public Health Grants | 1,920 | | LRTA (Lowell Regional Transit Authority) | 43,631 | | Carlisle Community Chorus Gifts | 7,078 | | Friends of COA Grant | 16,877 | | | , | | | Green Community Grant Trails Gifts COA-Transportation 53 E 1/2 COA Fuel Assistance Gifts PEG Access/Cable TV Veterans Committee Gifts State IT Grant | 151,786
349
3,416
5,000
113,084
220
30,000 | \$1,248,158 | |---|--|--|-------------------------| | Warrants Payable FY 201
Cash Balance July 1,
2016 | 17 | | \$33,203
\$1,510,803 | | | Total | | \$3,499,255 | | | EXPENDITURES | | | | School Grants | | | | | | Teacher Quality IDEA | 7,250 | | | | Title 1 | 140,119
19,416 | | | | Sped Early Childhood | 9,036 | | | | Sped Professional Improvement | 3,897 | | | | Early Childhood Professional Improvement | 1,300 | | | | | | \$181,018 | | School Other | | | | | | | | | | | CEF | 45,976 | | | | Educational Use of Bldg Athletic Account | 24,131 | | | | School Gifts | 39,977
87,094 | | | | Music Acet | 26,577 | | | | CSA | 13,881 | | | | Preschool Gift | 102,921 | | | | Transportation | 38,502 | | | | Circuit Breaker | 127,349 | | | Miscellaneous | | | \$506,408 | | | Dolling Hours | 1 660 | | | | Polling Hours COA State Grant | 1,660
10,300 | | | | Library State Aid | 8,056 | | | | Arts Council | 4,368 | | | | Health 53E1/2 | 51,175 | | | | Stickers 53E 1/2 | 41,894 | | | | Recreation 53D | 154,096 | | | | Planning Board 53G | 21,349 | | | | Conservation Intents | 5,877 | | | Cemetery Lots | 1,787 | |--|---------| | Community Policing | 1,709 | | Conservation Gifts | 3,500 | | Police Department Gifts | 3,978 | | Fire Department Gifts | 250 | | COA Gifts | 111 | | Recreation Gifts | 1,998 | | Compost Bins | 111 | | COA Van/Transportation | 1,000 | | Roadway Reconstruction | 225,503 | | Youth
Commission | 4,992 | | Ambulance Receipts (Transfer to General | | | Fund) | 53,000 | | Town Gifts | 1,544 | | Historical 53E 1/2 | 180 | | Foss Farm/Garden Plots 53E 1/2 | 2,395 | | Building 53E 1/2 | 132,231 | | COA-Mini-Grant | 9,400 | | COA 53E 1/2 | 21,391 | | Center Park Gifts | 8,194 | | Conservation 53G | 1,186 | | 911 Grants | 24,287 | | CHNA 15 GRANT | 12,030 | | Public Heath Grants | 40 | | LRTA (Lowell Regional Transit Authority) | 43,631 | | Carlisle Community Chorus Gifts | 5,949 | | Friends of COA Grant | 20,000 | | Green Community Grant | 197,142 | | COA-Transportation 53E 1/2 | 2,820 | | COA-Fuel Assistance | 3,500 | | PEG Access/Cable TV | 142,036 | | Veterans Committee Gifts | 91 | | State IT Grant | 11,282 | | | , | \$1,236,043 Warrants Payable FY 2016 \$26,898 Cash Balance June 30, 2017 \$1,548,888 \$3,499,255 Total ### **AGENCY FUNDS** ### RECEIPTS | Cash Balance July 1, | | |--------------------------|---------| | 2016 | 45,727 | | Police Special Detail | 123,435 | | Meals Tax | 441 | | Student Activity Account | 5,207 | | Firearm Licenses | 3,413 | | Warrants Payable FY 2017 | 5,960 | | |--|------------------|-------------| | | | \$184,183 | | | | | | EXPENDITURES Palica Special Datail | 121 000 | | | Police Special Detail
Meals Tax | 121,080
441 | | | Student Activity Account | 11,658 | | | Firearm Licenses | 4,088 | | | Warrants Payable FY 2016 | 1,930 | | | Cash Balance June 30, 2017 | 44,986 | | | <u> </u> | , | \$184,183 | | | | | | CAPITAL FUNDS | | | | RECEIPTS | | | | Cash Balance July 1,
2016 | 191,212 | | | Transferred from General Fund to Reduce Debt | 15,000 | | | BANS Received | 1,020,000 | | | _ | | \$1,226,212 | | BANS Repaid | 385,000 | | | FY17 Pathway | 1 000 | | | Expenses FY17 Tanker Truck | 1,000
649,491 | | | Warrants Payable FY 2016 | 5,000 | | | Cash Balance June 30, 2017 | 185,721 | | | | 100,721 | \$1,226,212 | | | | | | INVESTMENT FUNDS | | | | STABILIZATION FUND | | | | Balance July 1, 2016 | 1,163,050 | | | Interest | 10,605 | | | | 10,000 | \$1,173,655 | | Transferred to General Fund | 14,945 | | | Balance June 30, 2017 | 1,158,710 | | | · | , , - | \$1,173,655 | | OPEB (OTHER POST EMPLOYMENT
BENEFITS) TRUST | | | 466,535 Balance July 1, 2016 | Transferred from General Fu | nd | 225,000 | | |---|---|------------------|------------------| | Interest | | 40,363 | \$731,898 | | | | | \$751,090 | | Balance June 30, 2017 | | 731,898 | \$731,898 | | | | | \$751,090 | | | CONSERVATION FUND | | | | Balance July 1, 2016 | CONSERVATION FUND | 65,071 | | | Interest | | 592 | Φ.67.662 | | | | | \$65,663 | | FY17 Expenses | | 200 | | | Balance June 30, 2017 | | 65,463 | \$65,662 | | | | | \$65,663 | | | | | | | Balance July 1, 2016 | PERPETUAL CARE FUND | 164,850 | | | Contributions Received | | 2,300 | | | Interest & Investment Incom | 2 | 13,914 | \$181,064 | | | | | \$101,004 | | Expended
Balance June 30, 2017 | | 5,995
175,069 | | | Balance Julie 30, 2017 | | 173,009 | \$181,064 | | | TRUST FUNDS | | | | | CLEACON CHENT DOOD EUND | | | | Balance July 1, 2016 | GLEASON SILENT POOR FUND | 10,627 | | | Interest & Investment Incom | | 905 | Φ11.522 | | Balance June 30, 2017 | | 11,532 | \$11,532 | | , | | , | \$11,532 | | | | | | | D.1. 1.1.2016 | SIMON BLOOD SCHOOL FUND | 2.070 | | | Balance July 1, 2016
Interest & Investment Incom | 2 | 3,878
332 | | | | | | \$4,210 | | Balance June 30, 2017 | | 4,210 | \$4,210 | | | | | Ψ 1 ,2 10 | | | GLEASON TOWN CLOCK FUND | | | | Balance July 1, 2016 | - · · · · · · · · · · · · · · · · · · · | 1,593 | | | Interest & Investment Income | 136 | | |---|--------------|---------| | Balance June 30, 2017 | 1,729 | \$1,729 | | | | \$1,729 | | SELINA G. RICHARDSON LIBRARY
FUND | | | | Balance July 1, 2016 Interest & Investment Income | 1,141
97 | | | Balance June 30, 2017 | 1,238 | \$1,238 | | | | \$1,238 | | MARY A. HEALD WORTHY POOR
FUND | | | | Balance July 1, 2016 Interest & Investment Income | 457
39 | | | Balance June 30, 2017 | 496 | \$496 | | | | \$496 | | WILLIAM H. LITCHFIELD
CEMETERY FUND | | | | Balance July 1, 2016 Interest & Investment Income | 2,897
246 | | | | | \$3,143 | | Balance June 30, 2017 | 3,143 | \$3,143 | | THOMAS A. & MARY GREEN | | | | CEMETERY FUND | 5,746 | | | Balance July 1, 2016 Interest & Investment Income | 488 | | | Balance June 30, 2017 | 6,234 | \$6,234 | | | | \$6,234 | | THOMAS A. GREEN PUBLIC
GROUNDS FUNDS | | | | Balance July 1, 2016 Interest & Investment Income | 2,300
196 | | | | | \$2,496 | | Balance June 30, 2017 | 2,496 | \$2,496 | ## THOMAS A. GREEN SIDEWALK & TREE FUND | TREE FUND | | | |--------------------------------|----------|-----------| | Balance July 1, 2016 | 7,163 | | | Interest & Investment Income | 609 | | | _ | | \$7,772 | | Balance June 30, 2017 | 7,772 | Ψ1,112 | | Datance Julie 50, 2017 | 1,112 | Φ7.770 | | | | \$7,772 | | | | | | | | | | MARY A. GREEN LIBRARY FUND | | | | Balance July 1, 2016 | 1,141 | | | Interest & Investment Income | 97 | | | - | | \$1,238 | | Balance June 30, 2017 | 1,238 | Ψ1,230 | | Datatice Julie 30, 2017 | 1,230 | ¢1 220 | | | | \$1,238 | | | | | | | | | | FRED E. & RUTH M. ROBBINS FUND | | | | Balance July 1, 2016 | 53,456 | | | Interest & Investment Income | 4,548 | | | - | | \$58,004 | | Balance June 30, 2017 | 58,004 | +, | | Bulance June 30, 2017 | 30,004 | ¢50 004 | | | | \$58,004 | | | | | | | | | | CAROLINE E. HILL LEGACY | | | | Balance July 1, 2016 | 179,542 | | | Contributions Received | 125 | | | Interest & Investment Income | 15,352 | | | - | <u> </u> | \$195,019 | | | | \$193,019 | | | | | | Expended | 7,500 | | | Balance June 30, 2017 | 187,519 | | | | | | | | | \$195,019 | | | | | | ALVIN R. TITUS SCHOLARSHIP | | | | FUND | | | | Balance July 1, 2016 | 14,170 | | | Interest & Investment Income | 1,206 | | | interest & investment income | 1,200 | *** | | | | \$15,376 | | | | | | Balance June 30, 2017 | 15,376 | | | _ | | \$15,376 | | | | , -, | | MELONE LIBRARY FUND | | | | Balance July 1, 2016 | 249,383 | | | | | | | Contributions Received | 1,194 | | | Interest & Investment Income | 20,988 | | | | | \$271,565 | |---|-------------------|-----------| | Expended
Balance June 30, 2017 | 5,073
266,492 | \$271,565 | | DONALD A LAPHAM SCHOLARSHIP
FUND | | \$271,303 | | Balance July 1, 2016 | 37,335 | | | Interest & Investment Income | 3,176 | | | | | \$40,511 | | Balance June 30, 2017 | 40,511 | | | 24444 | , | \$40,511 | | | | | | HOLLIS TRUST FUND | 161 400 | | | Balance July 1, 2016 Interest & Investment Income | 161,423
13,733 | | | interest & nivestment income | 13,733 | \$175,156 | | | | Ψ170,100 | | Balance June 30, 2017 | 175,156 | | | | | \$175,156 | | VIVIANI CHA DUTE MEMODIA I EUND | | | | VIVIAN CHAPUT MEMORIAL FUND Balance July 1, 2016 | 2,794 | | | Interest & Investment Income | 238 | | | | | \$3,032 | | | | | | Balance June 30, 2017 | 3,032 | \$2,022 | | | | \$3,032 | ## TOWN OF CARLISLE COMBINED BALANCE SHEET **JUNE 30, 2017** Fiduciary Account Governmental Fund Types Fund Types Group General Special Capital Trust and Long-Term Total ASSETS AND OTHER DEBITS Revenue Projects Obligations General Agency Cash and short-term investments.....\$ 5,268,420.02 \$ 2,995,953.10 \$ 266,202.45 \$ 2,963,553.99 \$ 11,494,129.56 Receivables, net of allowance for uncollectibles: Real estate and personal property taxes..... 201,992.45 201,992,45 Allowance for abatements.... (378,147,32) (378,147,32) Tax title.... 29,694.65 549.42 30,244.07 99,102.57 99.102.57 Motor vehicle excise... Tax deferrals.... -87,421.95 Tax possessions..... 87,421.95 42,722.58 42,722.58 Betterments.... Community preservation act. 3,983.70 3,983.70 425,000.00 425,000.00 Notes Receivable.... Police Special Duty Receivable. 16,158.25 16,158.25 13,140,000,00 13,140,000,00 Amounts to be provided for retirement of long-term obligations...... 266,202,45 \$ 2.979.712.24 \$ 13.140.000.00 \$ 25,162,607,81 LIABILITIES AND FUND EQUITY LIABILITIES: Warrants payable. 784,056.15 33,896.93 159.80 7,210.03 825,322.91 BAN Payable..... 1,020,000.00 1,020,000.00 693,462,70 Accrued School Payroll & Expenses. 693,462.70 51.541.64 51,541.64 Abandoned property..... Liabilities due depositors. 55,184.25 55,184.25 40,064.30 472,255.70 512,320.00 Deferred revenue..... Bonds and notes payable..... 13,140,000.00 13,140,000.00 -1,020,159.80 TOTAL LIABILITIES..... 1,569,124.79 506,152.63 62,394.28 13,140,000.00 16,297,831.50 FUND EQUITY: Fund balances: Reserved for: Encumbrances 39,707,78 39,707,78 243,660,90 243,660,90 Designated for continuing appropriations. 367,088.97 367,088.97 Amortization of Bond Premium..... 5,126.00 Debt Exclusion. 5,126.00 CPA Open Space. CPA Historical 104,951.02 104,951.02 315,004.02 315,004.02 CPA Community Housing Designated for subsequent year's expenditures..... 310,000.00 310,000,00 Undesignated..... 2,773,775.88 2,542,101.13 (753,957.35) 2,917,317.96 7,479,237.62 TOTAL FUND EQUITY..... 3,739,359,53 2,962,056,17 (753,957,35) 2,917,317.96 8,864,776.31 TOTAL LIABILITIES AND FUND EQUITY.....\$ 5,308,484.32 \$ 3,468,208.80 \$ 266,202.45 \$ 2,979,712.24 \$ 13,140,000.00 \$ 25,162,607.81 ## **TOWN TREASURER** The following is a summary of the financial records and balances of the Town Treasurer for the Fiscal Year ending June 30, 2017: ### **CASH BALANCE** | Cash Balance, June 30, 2016 | \$ 12,572,434.73 | |---|------------------| | Receipts, July 1, 2016 - June 30, 2017 | 32,903,102.90 | | Disbursements, July 1, 2016 - June 30, 2017 | (33.982,419.36) | | Cash Balance, June 30, 2017 | \$ 11,493,118.27 | | CCOUNT BALANCES | |
---|--| | Interest Bearing Accounts: Eastern Bank Enterprise Bank and Trust Co. UniBank for Savings Mass. Municipal Depository Trust | \$ 2,316,084.96
4,589,980.05
937,024.55
<u>270,778.34</u> | | Total Interest Bearing Accounts | \$ 8,113,867.90 | | Combined Investments Funds: Eastern Bank Total Combined Investment Funds | \$ 229,113.93
\$ 229,113.93 | | Trust Funds: | | | Eastern Bank | \$ 1,685,346.24 | | Enterprise Bank | 225,672.78 | | Mass. Municipal Depository Trust | <u>1,239,117.42</u> | | Total Trust Funds | \$ 3,150,136.44 | | TOTAL CASH AND INVESTMENTS | \$11,493,118.27 | ## TAX COLLECTOR # Schedule of Outstanding Receivables <u>As of June 30, 2017</u> | Real Estate & CPA Taxes | | |--------------------------------------|------------------| | Levy of 2017, including CPA | \$
192,043.43 | | Levy of 2016, including CPA | 9,914.81 | | Levy of 2015, including CPA | 0.00 | | Levy of 2014, including CPA | 0.00 | | Prior Years |
0.00 | | Total Real Estate & CPA Taxes | \$
201,958.24 | | Personal Property Taxes | | | Levy of 2017 | \$
1,655.44 | | Levy of 2016 | 2,210.47 | | Levy of 2015 | 152.00 | | Levy of 2014 | 0.00 | | Prior Years |
0.00 | | Total Personal Property Taxes | \$
4,017.91 | | Deferred Property Taxes | \$
0.00 | | Taxes in Litigation | \$
0.00 | | Motor Vehicle Excise Taxes | | | Levy of 2017 | \$
84,811.11 | | Levy of 2016 | 11,511.03 | | Levy of 2015 | 1,928.55 | | Levy of 2014 | 851.88 | | Prior Years |
0.00 | | Total Motor Vehicle Excise Taxes | \$
99,102.57 | | Tax Liens / Tax Title | | | Levy, including CPA | \$
30,244.07 | | Total Liens / Tax Title | \$
30,244.07 | | Tax Foreclosures / Tax Possessions | \$
87,421.95 | | Total Foreclosures / Tax Possessions | \$
87,421.95 | | Special Assessments Receivable | | | | \$
42,722.58 | ### **BOARD OF ASSESSORS** The Board of Assessors operates under the authority of Massachusetts General Laws and the Department of Revenue. In Carlisle, the Board of Assessors consists of three members who are elected to three-year terms. The Assessors' primary duty is to value all real estate and personal property in the town that is subject to taxation. The Board is to assess all properties at their full and fair market value as of January 1st preceding each fiscal year. Assessors are required to submit these values to the Commonwealth of Massachusetts Department of Revenue for certification every three years. In the years between certifications, assessors must also maintain values. The assessors review sales and the market activity every year and thereby monitor values each year. This is done so that the property taxpayer pays his or her fair share of the cost of local government. Under Proposition 2 ½, Massachusetts' cities and towns are limited in the total property taxes that can be collected from one year to the next. Tax revenues cannot exceed 2 ½ percent of the prior year's allowable levy, with exceptions for revenue derived from new construction (New Growth), and citizen override elections. The Board reported \$15,590,911 in new growth valuation to the Department of Revenue, which was certified for the fiscal year 2018 tax rate setting process. The tax rate in the Town increased from \$17.62 to \$18.17 for fiscal year 2018. The Town has a total assessed valuation of \$1,555,105,616 which includes exempt properties. Below is a chart listing the Fiscal Year 2018 breakdown by Property Class: | Property Class | Parcel Count | Total Value by | Tax Rate per | Total Tax by | % of Levy by | |-------------------|--------------|----------------------|----------------|------------------------|----------------| | | by Class | <u>Class</u> | <u>\$1,000</u> | <u>Class</u> | <u>Class</u> | | Residential | 1992 | \$1,453,632,912 | \$18.17 | \$26,412,509.97 | 98.1638% | | Open Space | - | 7- | 0.00 | - | 0.00% | | Commercial | 69 | 7,773,538 | 18.17 | 141,245.22 | 0.5249% | | Industrial | 2 | 1,177,400 | 18.17 | 21,393.36 | 0.0795% | | Personal Property | 75 | 18,240,167 | 18.17 | 331,423.89 | 1.2418% | | Exempt | 174 | 74,281,600 | 0.00 | 0 | 0.00% | | Totals: | <u>2065</u> | <u>1,480,824,016</u> | | <u>\$26,906,572.44</u> | <u>100.00%</u> | The Board received 12 applications for abatement during the appeal period for FY 2017. Assessors are elected (in Carlisle) or appointed locally in Massachusetts's cities and towns. Massachusetts State Law requires assessors to list and value all real and personal property. The valuations are subject to "ad valorem" basis for taxation, which means that all property should be taxed "according to value". Assessed values in Massachusetts are based on "full and fair cash value" or 100 percent of fair market value. Assessors do not make the laws that affect property owners. Our Massachusetts Legislators enact tax laws. The Department of Revenue establishes various guidelines and regulations to implement the legislation. The assessors, in short, follow the procedures established by others to set the value of property. Market Value is actually set by buyers and sellers as they establish the worth of comparable properties through their transactions in the real estate marketplace. The Assessors also do not determine taxes. The Town itself determines the level of property taxation through its town meeting by voting on total spending for the Fiscal Year. Whether assessments increase or decrease, tax rates are adjusted annually to raise the revenue required to fund local government operations. Melissa M. Stamp, Principal Assessor Kenneth Mostello, Chairman David Boardman James Marchant ## **HEALTH** & ## **REGULATORY SERVICES** ### **BOARD OF HEALTH** The Carlisle BOH is pleased to present this Annual Report to the community. In this report we hope to show you the ways we are working for you and what we have accomplished this year. Local boards of health have a wide range of statutory duties and responsibilities as authorized under M.G.L.c. 111, s. 26-33 (Powers and Duties) and M.G.L.c. 111, s. 127A (State Sanitary Codes). These include disease surveillance and prevention, ensuring sanitary conditions in housing, recreational facilities and food establishments, protection of the environment including clean drinking water and sewage treatment. In addition local boards of health play an essential role in promoting healthy behaviors and enhancing quality of life for residents. ### **Ideas into Action** The Board of Health developed a number of policies and plans to support and enhance individual and community health. **Geothermal Wells** – The Board voted to adopt a policy allowing only closed-loop geothermal wells in town. Existing open-loop wells were grandfathered. The Board was concerned that an open-loop well is a direct connection to groundwater posing a contamination problem especially during repairs and maintenance. Annual Registration for Multi Family Residences - As a result of numerous meetings with residents of multi-family developments in town, the Board adopted an annual registration policy. Registration was intended to help owners to understand the need for and comply with annual pumping of septic tanks, regular Title 5 Inspections and maintaining sufficient financial reserves. The Board developed a form that could be submitted electronically. A small registration fee would be collected but waived for the first year. Only multi-family developments of two or more units will be covered. Accessory apartments would not need to register. **Land Use Pre-Submission Conference Policy** - The Board worked with the Planning Board and Conservation to develop a Land Use Pre-submission Conference Policy for multi-lot developments. The Policy was intended to provide a more efficient permitting process for applications that involve approvals from multiple boards. The Policy was adopted by the Selectmen in June. **Concord-Carlisle Community Substance Use Assessment** – The Board collaborated with the Concord Human Services, Health Department and Youth Services to research substance use in the Concord and Carlisle communities. The data collected will be used to move forward on substance use prevention efforts. **Emergency Preparedness** – The Board agreed to work with Emerson Home Care to add an emergency response component, such as a mass vaccination clinic, to the current contract. **Safe Home Care Project** – The Board met with former member Catherine Galligan and agreed to submit a letter of support for a study being conducted by U. Mass Lowell to identify occupational hazards for home health care aides. This study is a continuation of ongoing collaboration the Board has had on this project. **Tick Trends in Massachusetts** – Mass. Dept. of Public Health intern Susan Knoll compared the Lyme Disease burden in Carlisle to the Lyme Disease burden in each county and the state from 2012-2015. The incidence of Lyme Disease and other tickborne diseases in Carlisle residents continues to rise and under-reporting continues to be a problem. **Deer Management Committee** – Board member Todd Thorsen was the Board's liaison to this committee created by the Selectmen. **Dog Committee** – Board member Todd Brady represented the Board on this newly formed committee. Caring4Carlisle Steering Committee and Lyme Disease Subcommittee – Board member Donna Margolies represented the Board on these two committees. **Staffing** – The Board requested a change from two part-time administrative assistant positions to a single fulltime position as part of its succession planning. The request is still under review. ### **Engaging the Community** By mobilizing local partnerships and resources, obtaining grants and taking advantage of Carlisle's strong volunteer base, the Board of Health was able to move forward on a
number of projects to improve the quality of life for residents. Caring4Carlisle (C4C) – The Board of Health along with the Council on Aging, Gleason Library and Planning Board secured a \$20,000 planning grant from Community Health Network Association (CHNA 15) to conduct a community health assessment. Consultant Caitlin Coyle, Ph.D. of the Univ. Mass. Boston Center for Social Demographics and Gerontology was hired to create an online resident survey to determine what is good about living in Carlisle and what could be improved. Approximately 500 residents over the age of eighteen took the survey. The C4C Steering Committee is in the process of evaluating the results for the purpose of applying for an Implementation Grant to address some of the recommendations. With the help of its Steering Committee the Caring4Carlisle project is moving forward on an implementation grant to address some key recommendations suggested in the report. **Hazardous Waste Collection** – A successful collection operated by Clean Harbors was held in April. 107 households participated. Residents could also dispose of needles and syringes at the collection. **Tick Testing** – The Board agreed to continue the tick testing program with the U. Mass Laboratory of Medical Zoology in Amherst. Residents were able to submit ticks at a reduced cost, a portion of which was subsidized by the Board through its disease prevention funding. In 2017 35.8% of ticks tested positive of Lyme Disease, 15.38% for Babesia and 9.43% for Anaplasmosis. A number of ticks tested carried more than one pathogen. The Board continues to work with the Lyme Disease Subcommittee informing residents about prevention. The Board is also active in the Middlesex Tick Task Force, a regional group consisting of representatives from nearby towns. **Rabies Clinic** – A clinic was held in March with the assistance of Anne Field, DVM and Holly Neild, Veterinary Technician of Countryside Veterinary Hospital. Twelve (12) dogs and eight (8) cats were vaccinated. Extremely cold weather resulted in a low turnout. The Board agreed to hold the clinic later in the spring next year. **Senior Flu Clinic** – A very successful clinic was held in October. Emerson Home Care provided the nurses and the Council on Aging provided volunteers. 73 Flu shots were administered. Refreshments were provided by Benchmark Quality at Robbins Brook. **Old Home Day** – As it its custom, the Board sponsored a booth providing health related information. Residents were asked to take a short survey about the Caring4Carlisle project (most had heard about it but not taken the survey), whether they or someone in their family had been diagnosed with a tick-borne disease other than Lyme (2 residents and a horse were), how they learn about town events (Mosquito, family and friends, rotary and town website) and their suggestions (improve the town website, more statistics about tick-borne disease in town, maintenance information on septic systems and wells). People could participate in a raffle after completing the survey. ### **Regulatory Issues** Benfield Farms - The Board continued to follow up on interior and exterior odor complaints from Benfield residents along with exceedances of the discharge limits of the FAST System. The Board issued a Temporary Certificate of Compliance in 2014 due to the ongoing odor complaints in the building and problems with the FAST System. Benfield Farms owner, Neighborhood of Affordable Homes (NOAH), was directed to investigate the source of the odors and eventually the internal floor drains were replaced with waterless traps. The Board continued to monitor post-treatment nitrate levels in the FAST System which had been retrofitted with a supplemental carbon feed system. As the testing showed improvement, the Board reduced the monitoring schedule from monthly to semi-annually. Once six consecutive months of acceptable limits were attained, the Board voted in June to release the final Certificate of Compliance for the soil absorption system. **Lifetime Green Homes** – An amended comprehensive permit project consisting of 19 new and one existing home, three septic systems, and seven public water supply wells (PWS) on 9.4 acres of land had been approved by the Zoning Board of Appeals in February. Developer Jeff Brem met with the Board of Health in July, however, to discuss a newer, less dense development of five homes (four new and one existing). Each house would have its own well and septic system but the project would remain as a condominium development. The project would require a variance from the Zoning Bylaw for more than one house per lot but would comply with all local and state health regulations. The Board will review septic system designs when submitted. Gleason Public Library - The Library entered into a Consent Order with the state to address high levels of Nitrates in the well. The Board had been actively involved in helping the Library locate the source of the pollution which has yet to be determined. The Board had four nearby wells were tested for nitrates but all of the results were within acceptable limits. Drinking water fountains were shut off and only bottled water was used for drinking. The Board continues to track nitrates in the water supply to identify trends and possible sources of contamination. Garrison Place - Work began on the septic systems for the sixteen unit age-restricted development on Russell Street. Due to ledge, blasting was needed for all three of the septic tank locations which were inspected and approved by the Board's consulting engineer Rob Frado of Technical Consulting Group. An abutter claimed the blasting damaged a private well. The problem was eventually resolved when the developer had the well repaired and a new filtration system installed. 95 Hanover Road – In July the Board met with the owner to discuss reactivating the sewage disposal construction permit. Work on the system had stopped due to a problem with the fill placed in the bed. The Board agreed work could start again if the fill was replaced but work would need to be completed by September 30th. Having failed to meet the Board's conditions prior to the winter shut down of November 30th, the work will now need to wait until next the spring. ### **Duties and Responsibilities** The Board issued a number of favorable decisions for septic system upgrades requiring waivers (2), accessory apartment applications (3) and home renovations (7) which required deed restrictions and/or special permits. The Board received a complaint about an abandoned property on Cross Street which was determined to be a danger to the public. The Board's Agent worked with the Building Dept. and the out of state property owner to have the structure secured and a collapsing garage removed. The Board's Food Code Inspector, Randy Phelps, inspected Carlisle Public Schools, Ferns Country Store, Kimball's Ice Cream Stand and Great Brook Ice Cream and St. Irene Church, First Religious Society and Congregational Church and two Farmer's Markets as required. The Board's Agent conducted one residential kitchen inspection and approved nine One-Day Temporary Permits. Five properties on River Road that received water from the Town of Concord were asked to change to private wells. The properties are in the process of installing individual private wells. The Board followed up on reports of coliform in the water supply at the Carlisle Extended Day facility. Subsequently the well cap was replaced and the problem corrected. ### **Board Finances FY17** The Board is aware that while its responsibilities and mandates from the state have increased every year, town budgets are struggling with municipal responsibilities. Through its fiscal management the Board strives to assure a competent work force, excellent customer service and an efficient permitting process for the town. Protecting the public health remains a smart investment for the town and its citizens. ### **Board of Health Operating Account** ### Revenue The FY17 operating budget was \$106,292. The Board also generated \$6,371.50 (licensing fees) and \$830 (Title 5 Inspection Fees) which went to the General Fund. ### Expenses The Board met all operating costs within budget. The FY17 Operating Budget paid for food inspections for the school, three churches, and the summer farmer's markets; additional expenses for the Rabies Clinic and the annual stipend for the Animal Inspector. The operating account balance of \$3,123.79 was returned to the General Fund. ### 53 E ½ Revolving Account The Revolving Account beginning balance was \$49,383.34 with an ending balance of \$48,585.78. Income and expenses are shown in Table A. This account reflects fees collected to cover engineering, consulting and inspectional services for septic systems, wells, barn, and food establishments. Expenses paid out of the 53E½ account include: Animal inspection services for barns - \$2100 Well inspection services - \$9995 Food inspection services - \$450 paid from permit fees Table A | 53E 1/2 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | |----------|-----------|-----------|-----------|-----------|-----------|-----------| | Income | 30,055.00 | 44,505.00 | 54,959.95 | 70,111.25 | 43,764.25 | 51,207.50 | | Expenses | 36,270.00 | 40,607.00 | 43,992.77 | 48,802.21 | 42,976.21 | 52,005.06 | At the Board's request the Selectmen agreed to raise the revolving account cap from \$50,000 to \$60,000 for FY17 and proposed a permanent increase at town meeting which was approved. At the request of the Animal Inspectors the Board increased the Barn Fee from \$25 to \$32 to cover the cost of mileage. There are approximately 80 barns in town that are inspected annually for manure management and animal welfare. As of December, only two animal owners had not paid the fee. ### Water & Sewer Plans Special Article Beginning and ending balance was \$43.48. An additional \$7500 was voted at the 2017 Annual Meeting to
replenish this account for FY 18 [\$5000 for expert consultation for groundwater protection and \$2500 for ongoing Carlisle center water supply issues]. ## **Disease Prevention Special Article** This account was originally voted at the 2012 Town Meeting in the amount of \$2,000.00 to be spent by the Board of Health in consultation with the Selectmen for the purpose of disease prevention. Beginning balance was \$1,430.44. Ending balance was \$1,308.98. Expenses were \$121.46 (purchase of sharps containers). Income of \$38.50 for the sale of sharps disposal containers was returned to the General Fund. #### **Rabies Clinic** Income to Countryside Veterinarian Hospital (CVH): \$180.00 (18 pets @ \$10). Cost of vaccine and syringes to CVH \$54.00; town provided supplies \$37.93 misc. maintenance, supplies and volunteer refreshments \$10.00; donation to the Town for Animal Management \$116.00. CVH provided staff at no charge to the town. #### Community Sentic Loan Program -Program closed | Community Septic Loan Program – Program closed. | | |--|----------------------| | Program total of eight loans administered; three betterments remain outsta | anding. | | Outstanding Loan Balances: | \$42,722.57 | | Interest from regular tax billing | <u>\$2231.52</u> | | Grant Funding Title 5 Administrative Grant Account - Beginning and ending balance Commonwealth Medicine - Beginning and ending balance | \$866.93
\$425.97 | | Region 4A Public Health Emergency Preparedness Grant Expended includes the following: | \$5,000.00 | | Verizon cell phone and tablet for 12 months | \$1,647.60 | | Mass. Assoc. Health Boards Training (2) | 250.00 | | Attendance at Mass. Health Officers Annual Conference (2) | 1,005.84 | | Mass. Association Health Board Annual Membership | 150.00 | | Dept. Environmental Protection Training | 65.00 | | | \$ <u>3,118.44</u> | | CHNA 15 Grant Account #19362 Community Health Assessment | \$20,000.00 | | CHNA 15 Grant for a Tick-Borne Disease Prevention | <u>\$1,920.00</u> | | Board Members | Term Expires | | | |--------------------------------|--------------|--|--| | Todd Thorsen, Chairman | 2018 | | | | Donna Margolies, Vice-Chairman | 2018 | | | | Alan Lewis, Treasurer | 2019 | | | | Todd Brady | 2019 | | | | Lee Storrs | 2020 | | | The Board would especially like to thank former member Catherine Galligan who provided valuable engineering and financial management expertise during her seven years on the Board. The Board is also grateful to Administrative Assistant Barbara Nill for all of the skills she brought to her position until her departure in June. In May the Board welcomed newly elected member Alan Lewis who assumed the seat vacated by Galligan. ## **Staffing and Consultants** Linda Fantasia, Health Agent Judy Hodges, Administrative Assistant Barbara Nill, Administrative Assistant Excellent services were also provided by Animal Inspectors Larry Sorli and Deb Toher, and Well Inspector Ralph Metivier. Consultants include Rob Frado (Technical Consulting Group), Randy Phelps (Phelps Food Service), and Emerson Home Care Nursing. ## **2017 ANNUAL STATISTICS** ## **Septic Permit Allocations - 44 Septic Permits** 6 New Construction, 9 Failed Systems, 20 Distribution Boxes, 8 Redesigns, 1 Septic Tank # **General Statistics** | Senior Flu Clinic | 73 | |-------------------------|----| | | | | Reportable Diseases | 55 | | Babesiosis | 1 | | Cryptosporidiosis | 1 | | Ehrlichiosis | 1 | | Hepatitis B | 1 | | Hepatitis C | 1 | | Human Granulocytic | | | Anaplasmosis | 7 | | Influenza | 9 | | Lyme Disease | 29 | | Mumps | 1 | | Pertussis | 1 | | Streptococcus pneumonia | 1 | | Varicella | 1 | | Zika (suspected) | 1 | | | | | | | | | | | | | | | | | Food Establishments | 19 | |--------------------------|-----| | Churches, School | 4 | | Farmers Market | 2 | | Food Service/Retail | 1 | | Ice Cream Stands | 2 | | One-Day Food Permits | 9 | | Residential Kitchen(s) | 1 | | | | | Barn Inspections | 78 | | D. I. S. Cit. S. | 10 | | Rabies Clinic | 18 | | Animals Tested | 3 | | Animal Bites Reported | 10 | | Hazardous Waste | | | Cars | 107 | | Sharps Disposal | 14 | | | | | Septic & Well Licenses | 43 | | Septage Haulers | 12 | | Water System Installers | 4 | | Septic System Installers | 27 | | | | ## **Lyme Disease Subcommittee** The Mission of the Lyme Disease Subcommittee (LDSC) is to investigate and inform about tick-borne disease in the Carlisle community. The Subcommittee meets once a month usually on the second Monday of the month. Members: Jean Barry, Chair; Phyllis Kanki; Caroline Guild; Peter Burn; Kristen Amanti; and Charles Bradley. Board Liaisons: Donna Margolies (Board of Health); Helen Young (Conservation Commission). In November Linda Fantasia, Health Agent and Jean Barry, LDSC Chair attended a statewide Tick-Borne Disease Symposium in Amherst, MA, at which "models and approaches" about outreach, tick prevention and surveillance were presented. The State informed it is looking into a different way of doing Tick-Borne Disease (TBD) surveillance and is interested in how local public health is dealing with TBD and what it can do to help. A CHNA capacity building grant for \$1920. funded the development of a website that provides information about ticks, bite prevention, testing and treatment, as well as includes pertinent articles/news about all tick-borne diseases. Perkins Design Studios of Concord, MA, was selected to create it: www.tickdiseaseincarlisle.org. The LDSC, in conjunction with the Laboratory of Medical Zoology, Univ. of Massachusetts, Amherst, MA, offered a state-subsidized, tick testing program through which Carlisle residents received discounted testing fees. Additionally, the Board of Health agreed to subsidize \$5 of the \$30 cost. 53 ticks were submitted from Carlisle for testing. Approximately 36% carried Lyme Disease; 15% carried Babesia and 9% carried Anaplasma. A number of the ticks tested positive for multiple pathogens. The tick testing program is still available at: www.tickreport.com The LDSC continues to work with the Middlesex Tick Task Force, a consortium of town representatives, in the exchange of tick-related information and to educate the public on tick-borne disease prevention. Resigned: The LDSC would like to thank Jeannie Geneczko and Jennifer Hawes for their active roles and expertise in working with the group and Melinda Lindquist in representing the Conservation Commission. Joined: The LDSC welcomes Kristen Amanti and Charles Bradley to the group in 2017. ## **BUILDING COMMISSIONER** During the period January 1, 2017 through December 31, 2017, **220** building permits were issued as follows, and **\$44,158.56** collected in fees, which were turned over to the Town Treasurer. The Building Inspector addressed 10 zoning issues and complaints. ## **Number of Permits** | 11 | New Dwelling | |-----|--------------| | 13 | Addition | | 115 | Alteration | | 6 | Garage | | 6 | Porch/Deck | | 1 | Barns | | 8 | Woodstove | | 4 | Pool | | 36 | Roof | | 14 | Solar | ## **INSPECTOR OF WIRES** During the period January 1, 2017 through December 31, 2017, **216** electrical permits were issued and \$13,312.50 collected in fees and turned over the Town Treasurer. ## PLUMBING INSPECTOR During the period January 1, 2017 through December 31, 2017, **104** plumbing permits were issued and **\$7,072.50** collected in fees, which were turned over to the Town Treasurer. # **GAS INSPECTOR** During the period January 1, 2017 through December 31, 2017, **88** gas permits were issued and **\$2,947.50** collected in fees, which were turned over to the Town Treasurer. # FIRE DEPARTMENT PERMITS During the period January 1 to December 31, 2017 The following permits were issued: | Blasting | 5 | |---------------------------------------|-----| | Cooking Fire | 0 | | Dance Hall- MGL CH. 148, Sect. 26G1/2 | 7 | | Explosives | 0 | | Facility Inspections | 3 | | Fire Alarm System | 33 | | Fireworks | 1 | | Fuel Tank Installation | 8 | | Fuel Tank Removal | 0 | | LP Gas Installation | 18 | | Oil Burner Installation | 8 | | Open Burning | 621 | | Smoke & CO Detector | 87 | | Sprinkler System | 1 | | Welding | 0 | | Other | 16 | | | 24 | | TOTAL | 832 | A total of \$8,950 was collected and turned over to the Town Treasurer. ## CARLISLE HOUSING AUTHORITY ## **State Law establishing Local Housing Authorities** The Carlisle Housing Authority was established pursuant to Massachusetts General Law (M.G.L.) chapter 121B. Section 7 of that law authorizes a Housing Authority to: "employ ... Agents and employees as it deems necessary or proper, and shall determine their qualifications, duties and compensation.... So far as practicable, a housing ... authority shall make use of the services of the ... employees of the ... town ... and such ... town shall, if requested, make available such services." Section 26 of the Statute grants housing authorities the powers (among other things): - "(a) To make studies of housing needs and markets, including data with respect to population and family groups and their distribution according to income groups ... and make such studies ... available to ... agencies, the public and the building, housing and supply industries; - (b) To conduct investigations and disseminate information relative to housing conditions and any other matter deemed by it to be material in connection with any of its powers and duties;... - (e) To provide housing projects for families of low income; - (f) To provide projects or parts thereof for elderly persons of low income." #### **Mission** The mission of the Carlisle Housing Authority is to develop and support affordable housing opportunities for Carlisle, while preserving the semi-rural character of the Town. The Housing
Authority also works with other Town departments and boards to provide housing education to Carlisle residents and serves as the Town's point of contact for residents and non-residents seeking housing referrals and information. #### Membership The Carlisle Housing Authority has five members, four of whom are elected by the Town. The fifth member is appointed by the Governor on the nomination of the Board of Selectmen, pursuant to Massachusetts statute. Members serve for five-year terms and can be re-elected or reappointed. Carolyn Ing was appointed by the Governor in 2011. Alan Lehotsky was reelected in 2013 and served as Vice-Chair throughout July 2017, when he was elected to serve as Secretary. Mark Levitan was elected in 2014 and served as Chair in 2017. Steven Pearlman served as Treasurer from January to June, when he was elected to serve as Vice-Chair. Barbara Bjornson was elected in May 2016. In addition to their service to the Board, members serve as liaisons on other Town boards and committees. Carolyn Ing served as the Housing Authority's representative on the Carlisle Affordable Housing Trust (Trust) from January to June. Steven Pearlman was appointed as the Housing Authority's representative to the Trust from July through December. His term expires in June 2018. Steven Pearlman represents the Housing Authority on the Community Preservation Act Committee. Mark Levitan served on the Master Plan Steering Committee. #### Year in Review In 2017, the Housing Authority held 18 meetings, for which agendas and minutes are on file with the Town Clerk. Highlights of these meetings and community outreach events follow. Controversy over Housing Authority Staff Support Beginning in December, 2016, the Carlisle Board of Selectmen (BOS) began questioning the need to provide funding for the Housing Coordinator position in Fiscal Year (FY) 2018 (which began on July 1, 2017). This position has provided professional support for the Authority and the Carlisle Affordable Housing Trust since 2006, and has guided two successful, award-winning affordable housing developments to completion, among many other accomplishments. At the March 28, 2017 BOS meeting, during which the 2017 Annual Town Meeting Warrant (including the Town's FY18 budget) was to be closed, the Chair of the BOS proposed cutting CHA funding by more than half from the previous year, and hiring a regional affordable housing consortium to serve as the CHA's only support for the coming fiscal year. With no prior notice regarding this plan, and with knowledge of the limited services provided by such regional entities, members of the Housing Authority voiced strong opposition. Other members of the community voiced support for keeping the Housing Coordinator position in the budget. As a result, the BOS immediately dropped this proposal and decided to continue funding for the Housing Coordinator in the FY18 budget. In an effort to promote consensus, the Housing Authority agreed to a 14% reduction of the position's hours from 28 to 24 per week. The budget was approved by Annual Town Meeting on May 2, 2017. In December 2017, the Housing Authority lost its staff support due to the retirement of the Housing Coordinator who had served Carlisle since 2006. During the FY19 budget planning process, the current BOS refused to commit funding to hire a new Housing Coordinator in FY19, and acted to reduce funding for Housing Authority staff support for the remainder of FY18 as well, despite funds earmarked for the position being in the budget. This controversy had not been resolved as of December 31, 2017. #### January-March 2017 NOAH Benfield Farms Senior Housing Development¹: During this period, the Housing Authority continued to support NOAH in its progress toward obtaining a Certificate of ground leases of 36 years or more. All 26 units are subsidized "affordable" units for persons with incomes ranging from 30% to no more than 100% of area medium income (AMI). ¹ The Benfield Farms project was developed through a 99-year ground lease between the Carlisle Housing Authority and Neighborhood of Affordable Housing (NOAH) for the development of a 26-apartment, mixed income rental project for persons over 55 years of age. Under M.G.L. c. 121B, Housing Authorities, unlike municipalities, are allowed to enter into The project is on a 4.39-acre portion of land on South St. owned by the Housing Authority. The "ground lease" has many provisions which bind NOAH to specific standards. The Compliance for its septic system from the Board of Health. Benfield Farms septic test results met all Town standards during this period. The Board of Health extended the Temporary Certificate of Compliance, with septic testing results for Benfield Farms continuing to meet local standards. Affordable Housing Forum: Staying in Town On March 11, 2017, The Carlisle Housing Authority Affordable Housing Forum: Staying in Town was held in the Hollis Room, Gleason Public Library. The forum was attended by 21 Town residents and community members, and served as an opportunity to present information and exchange views. The forum had two speakers who gave presentations and also included a representative from Mass Save. The Mass Save representative provided information on: the free home energy-audit program; the zero-interest loan program for energy efficient improvements including, but not limited to: water heaters, furnaces, windows, etc.; and its energy improvement rebate program. The first speaker was Susan Aaron, who gave a presentation on the highly successful state-funded Southern Middlesex Opportunity Council Home Modification Loan Program, which provides 0% or 3% interest loans up to \$30,000.00 to modify homes of elders and individuals with disabilities, allowing them to occupy their homes for a longer period of time. The second speaker was Mark Levitan, Chair of the Carlisle Housing Authority, who gave a presentation on Inclusionary Zoning (IZ). IZ is a proposed zoning bylaw, in place in dozens of Mass. communities, which would potentially generate affordable housing funds and/or affordable housing units. These units/funds might be used in assisting the Town in its progress toward a Chapter 40B "safe harbor," while mitigating the effect of new subdivisions on the Town's 10% subsidized housing goal. He presented examples of successful use of Inclusionary Zoning in nearby Mass. towns. #### April to August 2017 NOAH Benfield Farms Senior Housing Development: The Friends of the Council on Aging held their Annual Meeting at the development (for the fourth year in a row). Old Home Day: For the second straight year, the Housing Authority held a successful visibility event and spoke with numerous townspeople who stopped by in the rain to learn about the Housing Authority's existing projects and proposed future projects, and to share their perspectives on the need for different types of housing opportunities in the Housing Authority is responsible under the lease for ensuring that these provisions are complied with on an ongoing basis. The project was funded in part by Town contributions totaling nearly \$100,000, including funding for master planning efforts, and \$425,000 approved by Town Meeting for infrastructure development. These costs are in addition to the pro-rata share of the \$2 million, 45.39 acre land purchase (approx. 7 acres total; 3 acres being subterranean). The remaining 41 acres (including 3 acres overlying Benfield Farms' underground well and septic fields) are now town-owned conservation land. Project cost was approx. \$9.8 million. community. The Housing Authority updated its outreach/informational brochure in advance of Old Home Day. ## September to December 2017 NOAH Benfield Farms Senior Housing Development: The Carlisle Board of Health issued a MassDEP Title V Certificate of Compliance to the Neighborhood of Affordable Housing (NOAH) Benfield Farms development at its September 5, 2017 meeting. The Council on Aging (COA) reported that it held a Serving the Health Insurance Needs of Everyone (SHINE) Program in the Benfield Farms Community Room. TILL Group Home duplex²: The Carlisle Housing Authority learned that its ground-lease tenant Toward Independent Learning and Living (TILL), Inc., received the International Union of Architects (UIA) Friendly and Inclusive Spaces competition Shortlist Award in the New Building category for its Carlisle group home. The award was displayed at the 26th UIA World Congress in Seoul, South Korea. Seventy-six entries from around the world were accepted for nomination in the two-part juried competition. Competition criteria included overall quality of design and how the project has addressed the human factors which make a place friendly, inclusive and enjoyable to use. The UIA was established in 1948, represents 126 countries, and is recognized by the United Nations. The UIA has managed international design competitions resulting in these important buildings: Georges Pompidou Centre, Paris; Indira Gandhi Centre, New Delhi; National Museum of Seoul; Opera House, Sydney, Australia #### Community Support From January through November 2017, the Housing Authority, through the Housing Coordinator, received inquiries for housing referrals/education on a near-daily basis. These inquiries were primarily questions about rental housing for seniors and non-age-restricted rental units. #### The Need for Affordable Housing in Carlisle The Housing Authority would like to note that notwithstanding a successful year serving the community, its work on providing a range of housing opportunities for residents, their families and local workers is far from over. Data from the US Census Bureau's American Community Survey (ACS) for 2011-2015 reinforced the fact that Carlisle is a predominantly wealthy community with the majority of households earning over _ ² The TILL Group Home is on 1.36 acres of land under a 95-year lease with the Carlisle Housing Authority. In 2014, the
Carlisle Housing Authority entered into a 99-year lease with the Carlisle Affordable Housing Trust, which owns the land. Following this, the Carlisle Housing Authority issued a Request for Proposal and selected TILL, Inc. as its long-term ground lease developer, to design, construct and operate a duplex group home. Total Project cost was \$2,020,615. \$150,000 a year, but also with a significant minority of households earning less than \$49,999 (12.2%), and an estimated 4.4% of those age 60 and over with incomes at or below the poverty level. As the Town's population continues to age, and the number of young families levels off or declines, the need for more diverse housing options becomes even more evident. #### In Closing The Housing Authority wishes to take this opportunity to thank the Council on Aging and the residents of the Town of Carlisle for their ongoing support of the Benfield Farms and TILL Group Home developments. We are also extremely grateful for the work of Elizabeth DeMille Barnett, AICP, who served as the sole professional staff for the Housing Authority from November 2006 to December 2017. Numerous residents have called, written or stopped by Town Hall to offer suggestions and support for ideas for future projects and their ongoing affordable housing-related concerns. These suggestions assist the Housing Authority in its plans and we continue to encourage them. The Housing Authority also continues to welcome property owners who may want to either donate or offer for sale property suitable for future development. # Financial Summary – Fiscal Year 2017 Income: General Budget: | July 1 2016 to June 30, 2017 Housing Authority Budget for office expenses, equipment and professional training ³ . | \$500.00 | |---|----------| |---|----------| #### **Expenses** | | Balance as of | Balance as of | FY2017 | |-------------------------------|---------------|---------------|----------| | Housing Authority Town Budget | July 1, 2016 | June 30, 2017 | Expenses | | | \$500.00 | \$3.46 | \$496.54 | Group Home Duplex CPA Appropriations | November 2014 Carlisle Affordable Housing Trust voted to | | |--|------------------| | authorize Community Preservation Act (CPA) Community | \$65,000 | | Housing grant to Housing Authority for Group Home | | | November 2014-– June 1, 2016 Group Home Grant Expenses | \$56,734.74 | | Total FY2017 Expenses | 0 | | CPA Funds returned to the Town of Carlisle | \$8,265.26 (13%) | Mark Levitan, Chair Steven Pearlman, Vice-Chair Alan Lehotsky, Secretary Carolyn Ing, Treasurer, Barbara Bjornson $^{^3}$ The Carlisle Housing Authority operating expense budget has been fixed at \$500.00 since 2006. ## **COUNCIL ON AGING** #### Mission The mission of the Council on Aging (COA) is to provide advocacy and support services to help Carlisle seniors live dignified and independent lives. The COA strives to continually improve the quality of life for Carlisle residents age 60 years and older, by identifying the needs of the population and matching available resources, both public and private, to meet those needs. # What is the Council on Aging? The Council on Aging is a human services department within the Town of Carlisle with a volunteer Board of Directors who are appointed by the Carlisle Board of Selectmen. Established under Massachusetts General Laws, Chapter 40, Section 8B, Councils on Aging plan and implement programs designated to meet concerns of the aging in coordination with programs of the Massachusetts Department of Elder Affairs. Along with the policy direction, advice and support of the Council on Aging Board of Directors, the COA implements a multitude of programs for the benefit of Carlisle seniors and other residents to provide for social interaction, physical exercise and intellectual and cultural stimulation. The COA also coordinates with area organizations such as Minuteman Senior Services to improve health and safety through direct outreach and education. #### Who we serve? As our name implies, the Council on Aging was chartered to serve Carlisle's older adult population. In Massachusetts the older adult/senior cohort is considered anyone age 60 and over. As shown below, approximately 83% of the time that is indeed who we serve. However, sometimes social service needs, such as food or fuel assistance, and the value of intergenerational programming trumps all and our services extend to younger age groups. The following is a high-level breakdown of participant demographics for those who took place in our programs during 2017 (as of Nov, 2017 Town Clerk Report): | Age 60 + | 83% | Under Age 60 | 17% | |---------------|-----|--------------|-----| | Female | 66% | Male | 34% | | From Carlisle | 77% | Out of Town | 23% | Due to the maturation of the "Baby Boom Generation" Carlisle, like most towns, has seen an increase in our age 60 and over population. According to current Town Clerk records, the distribution of Carlisle's older adult age population at the end of 2017 stood at: | Age 40 + | 59% | 3,112 residents | Total Population = $5,419$ | |----------|------|-----------------|----------------------------| | Age 50+ | 47% | 2,462 | (not including 152 whose | | Age 60+ | 28% | 1,482 | birthdates were unknown at | | Age 70+ | 12% | 636 | the end of 2017) | | Age 80+ | 3.8% | 198 | | | Age 90+ | 0.5% | 24 | | What we do: COA services include but are not limited to: Outreach, Transportation, Meals on Wheels, Senior Tax Workers, Nutrition, Health & Exercise as well as working to prevent cases of isolation through our *Friendly Visitor/Friendly Caller* program. We also coordinate other social services such as Medicare/Healthcare assistance and our durable medical equipment lending program, which are both facilitated by Carlisle volunteer SHINE counselor Clyde Kessel (SHINE stands for: Serving the Health Information Needs of Everyone). It is also not uncommon for the COA to lend assistance to non-senior Carlisle residents, especially in the areas of food or fuel assistance. COA volunteer Gio DiNicola aids COA staff members in assisting Carlisle residents with filling out food & fuel assistance applications while Clyde Kessel coordinates our Medical Equipment program. Gio and Clyde are but 2 of over 100 volunteers that help Carlisle residents. The following charts detail some participation numbers for the COA's programs from 2017 and comparative figure from 2013 to 2017. The number of participants in COA based events or programs has increased 43% in this five-year span. ______ ## **Annual Comparisons of COA Provided Programs and Events** | | <u>2013</u> | <u>2014</u> | <u>2015</u> ** | <u>2016</u> | <u>2017</u> | |-----------------------------|-------------|-------------|----------------|-------------|-------------| | Number of Participants: | 551 | 663 | 730 | 781 | 788 | | Instances of Participation: | 9,391 | 10,081 | 10,891 | 12,094 | 11,968 | # How much we do: COA Database Numbers for Calendar 2017 #### **Overall Broad Categories of Service** | COA Event Participation | Activity Count/Unique | e Participant | |---------------------------------------|-----------------------|---------------| | Community Education | 339 | 165 | | Nutrition (lunches, etc) | 2,406 | 414 | | Cultural Events | 580 | 187 | | Fitness/Exercise | 2,387 | 96 | | Health Screening | 315 | 122 | | Recreation/Socialization | 710 | 214 | | Other Programs (ex. Interg Poetry) | 242 | 44 | | Event Participation Sub-Total | 6,979 | 638** | | Other COA Services Provided | | | | Transportation | 2,556 | 172 | | Meals on Wheels (home delivered food) | 1,187 | 13 | | Volunteer Assistance Provided | 921 | 162 | | Other Services | 325 | 325 | | Total Served | 11,968 | 788** | **Note – Unlike the 'Activity Count,' column, the Unique Participant totals DO NOT result by adding the amounts from each individual category. Due to participant overlap between categories, the true aggregate figure is lower than the sum of the parts. Please also note, our 2015 MOW figures were recently corrected to add 1,029 to that year's total as part of the above annual comparisons. **Outreach** –During calendar year 2017, along with our volunteers, COA staff members Angela Smith, Deborah Farrell, Linda Cavallo-Murphy and Miriam Fleurimond averaged 602 client calls or meetings per month; more than an 18% increase in volume from the prior year and a 67% increase over the past four years. Below is a breakdown of the type of first hand contacts that COA staff has had with Carlisle residents; this does not include additional help that is provided by Licensed Social Worker, Peter Cullinane. **Annual 'Calendar Year' Comparisons of COA Outreach – Staff Contacts** | | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | <u>2017</u> | |------------------|-------------|-------------|-------------|-------------|-------------| | Monthly Average: | 344 | 394 | 485 | 574 | 602 | | Annual Totals: | 4.123 | 4.723 | 5.820 | 6.635 | 7.221 | | 2017 Annual Contact/Service Statistics | Annual | Monthly Averages | |---|--------|-------------------------| | | | _ | | Case Mgmt/Advocacy/Outreach | 3,247 | 271 | | General Information | 1,834 | 153 | | Volunteer Activity Coordination | 738 | 62 | | Program Planning | 429 | 36 | | Misc/Other (ex: employment assistance) | 354 | 30 | | Senior Friendly Calls/Visits (Volunteers) | 146 | 24 | | Senior Tax Worker | 225 | 19 | | Food or Fuel Assistance – Seniors | 154 | 13 | | Medical Equipment lent to Seniors* | 128 | 21 | | Senior Visits (Outreach) | 78 | 7 | | SHINE (Medicare & Health assistance) | 61 | 5 | | Contractor Communication | 43 | 4 | | Yard Work | 37 | 3 | | Food or
Fuel Assistance – Non-Seniors | 12 | 1 | | Legal Assistance Referrals | 4 | 0 | | Medical Equipment lent to Non-Seniors* | 10 | 2 | | Total | 7,500 | 651 | **Transportation/Trips** – In 2017 the COA, through Transportation Coordinator Deborah Farrell, helped arrange more than an average of 213 rides per month to 162 different people (rides are defined by state transit authorities as one-way trips), which was an almost 46% increase over five years. Most rides were to medical appointments, COA events, or shopping trips. Rides also included visits to local museums, plays and other events that were coordinated by COA Trip Volunteers Joanne Willens and Lillian DeBenedictis. About 7% of rides were provided through our volunteer driver network. ## **Transportation Services – Annual Comparisons of Rides Provided** | | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | <u>2017</u> | |-----------------------|-------------|-------------|-------------|-------------|-------------| | Monthly Rides: | 146 | 165 | 186 | 207 | 213 | | Total Rides Provided: | 1,759 | 1,987 | 2,236 | 2,490 | 2,556 | | Number of Riders: | 147 | 143 | 150 | 161 | 162 | ^{*}Not including non-COA-Booked Outside Vendor (Flow Transportation) Rides #### Volunteers COA staff, led by Outreach & Program Manager Angela Smith, Transportation Coordinator Debbie Farrell who also handles Meals on Wheels, and COA Administrative Assistants Linda Cavallo-Murphy and Myriam Fleurimond, coordinated the efforts of 162 individual volunteers in 2017, providing 4,317 hours of volunteer service that saved the Town at least \$52,600 in wage expense. **Communications** – One of the strengths of Carlisle's Council on Aging is the strong mix of communications media utilized, including: **Hardcopy Monthly Newsletter** – The *Carlisle Connection* is a twelve-page print newsletter that is delivered free of charge every other month to seniors in Carlisle and once a year to all Carlisle residents. Sponsorship in the form of ads in the newsletter helps our publisher cover the cost of printing, while mailing/postage costs are borne by a combination of Town funding and grants from the State and our Friends of the Carlisle Council on Aging group. **COA Email Newsletter(s) and the Mosquito**— *Bits & Bytes* is a summary of COA and other community events and activities that is emailed on a regular basis. *News You Can Use* includes resources and information that people may find helpful or interesting. Both electronic communications are supported by COA staff and Principal Production Volunteer, Maxine Crowther. Carlisle Mosquito - COA staff and board members contribute articles, notices and letters to the *Mosquito*. COA Board member Verna Gilbert works as a volunteer at the *Mosquito*. Cable Television – The Council on Aging records a cable television show monthly via Concord Carlisle Cable Television (CCTV). In 2017 the program was hosted by a rotation that included longtime host Bert Williams, former Selectmen Tim Hult, Doug Stevenson, and Vanessa Maroney, as well as Friends of the COA vice-chair Kerry Kissinger and COA Board Member Jerry Lerman. With grateful assistance from CCTV staff, the show was produced by COA volunteers: Donna MacMullan, Abha Singhal, Reuben Klickstein, Bill Churchill and Mike Hanauer. **How We Are Funded?** - The Council on Aging is supported through the Carlisle Town budget, a departmental revolving fund for donations and fees, and a combination of grants, led by the *Friends of the Carlisle Council on Aging* (FCCOA), which is a 501c (3) non-profit organization devoted to helping Carlisle Seniors. Grant support was also provided by the *Concord-Carlisle Community Chest*, the *Executive Office of Elder Affairs* through its State Formula Grant program, and the *Carlisle Cultural Council*. Lastly, the Carlisle COA also received a grant through the Town's affiliation with the Lowell Regional Transit Authority (LRTA). The COA gratefully acknowledges the help and support of all of these generous organizations. ## **Council on Aging Staff & Funding** COA Director (David Klein) – full-time - funded through the general town budget Outreach & Program Manager – (Angela Smith) - full-time – town budget Transportation Coord (Debbie Farrell) - 25 hours/week – town budget and LRTA* Administrative Assistant (Linda Cavallo-Murphy) – 12-16 hours/week – town budget Administrative Assistant (Miriam Fleurimond) – 6-8 hours/week – town budget Lic. Social Worker (Peter Cullinane) - 8 hours/week - Town Meeting Article and grant** Part-time drivers (Carl Cline, Pete Dumont, George Payne, Dick Russell, Dana Smith, Emily Stewart, & Bert Williams) about 30 hours/week–Town budget and LRTA grant* - * LRTA = Lowell Regional Transit Authority - **CCCC= Concord-Carlisle Community Chest ## COA Highlights & Changes during 2017 <u>COA - Long Range Plan (LRP)</u>: In 2017 the COA's Long Range Planning Committee members reviewed goals and streamlined the planning process to more easily update the plan from year to year. COA staff continued an important LRP public relations goal of sponsoring a community event to raise awareness of the Council on Aging as a vibrant part of Carlisle in the minds of all age groups. This year they hosted the 3rd Carlisle Intergenerational Road Race. The COA Space Committee visited several senior and community centers and requested funding for the creation of a feasibility study for a new Community/Senior Center building on the former Goff property site, which lost narrowly (by only six votes) at the Spring Town Meeting. The full 2017 - 2021 COA Long Range Plan, now known as the COA Strategic Plan, is available on the COA landing page of the Town Website. Intergenerational Collaborations: In 2017 the Carlisle COA continued to build on the roots of Carlisle's 2015 designation as a *Best Intergenerational Community* (per Generations, Inc.) by pursuing opportunities to collaborate across the lifespan. Several Community Conversation cultural presentations were moved to evening hours so that working age adults could attend and bring their children or grandchildren as appropriate and as interests coincided. Additionally, Patti Russo ran another impactful spring session of our locally famous intergenerational poetry program at Concord-Carlisle High School. Intergenerational quality time kicked into high gear during the summer as the COA worked with RecCom, holding a kids' martial arts demonstration and partnering with local farms to present animal programs including a visit with Rescued Arabian Horses and a learning presentation with live animals from the Audubon Society. In the fall, with help from the Carlisle PTO, the COA sponsored the aforementioned 3rd Carlisle Road Race on Veterans Day, which included participants spanning eight decades. <u>Transportation Initiatives</u> – In 2017 the COA continued to team with a livery service vendor, Flow Transportation to operate Carlisle's Pilot Transportation program, which served to increase the scope of time and distance that Carlisle's handicapped and senior residents have to *accessible*, public transportation rides. A voucher program supports the Pilot Programing through funding authorized at Town Meeting in the spring of 2014. Information about the program is available at: www.carlislematransportation.com. <u>Senior Housing</u>: The COA continued to build bridges in and among the senior housing facilities in Carlisle. In 2017, Carlisle's senior housing venues continued to host a variety of COA activities and services on a regular basis. Village Court's Sleeper Room played host to COA sponsored Men's & Women's Breakfasts and monthly Coffees, which include Blood Pressure Clinics. Likewise, several COA sponsored programs and services were held at Benfield Farms, including: Yoga classes, French Club, and bi-monthly Podiatry Clinics plus the Annual Meeting of the Friends of the Carlisle COA. **Special thanks** must be extended to our Council on Aging Board members, who are so often at the core of our volunteer efforts, and without whom much of what we do would not be possible. The COA Board as of the end of calendar 2017 included: #### **COA Board Members** Donna MacMullan, Chair Abha Singhal, Vice Chair Walter Hickman, Treasurer Verna Gilbert, Secretary Kathy DeVivo-Ash Maxine Crowther Reuben Klickstein Jerome Lerman Ann Quenin ### **COA Board Associates** John Ballantine Sally Hayen Ann James Robert Luoma Jean Sain **More Special Thanks** - In the spirit of collaboration often seen in Carlisle, it is common for the Town's departments to work together. The COA works with the Police Department (PD) to help prevent scams and identify isolated and frail seniors who may benefit from a program called *R U OK*, in which the Carlisle PD provides a daily automated check-in telephone call. Similarly, the COA, in collaboration with the Town's Local Emergency Planning Committee, works with the Fire Department to manage a "special needs" list of residents who wish to be contacted during severe weather or other emergencies. The COA works with the Housing Authority on affordable housing and the Health Department on flu clinics and other health initiatives such as CHNA Community Health grants. The COA and the Gleason Library often coordinate and co-sponsor cultural and community activities such as the monthly *Community Conversations*. The Friends groups of both the Library and the COA work together to co-fund programs in Carlisle. We simply could not run many of our most important programs and services without the support of the Friends of the Carlisle COA and the leadership and support of our Council on Aging Board. They're a special group of people. # HISTORICAL COMMISSION The main role of the Carlisle Historical Commission (CHC) is to act as the Historic District Commission for the Carlisle Historic District, which primarily includes the town center, and to act as the Historical
Commission for the town as a whole. The membership of the Historical Commission is prescribed by Article 9 of the Carlisle General Bylaws, and consists of 5 members and up to 3 alternate members to be appointed by the Selectmen. The membership must include at least one architect and a nominee from the Carlisle Planning Board. The Historic District and Historical Commission were created to preserve and protect the distinctive characteristics and architecture of buildings and places that are significant in the history of Carlisle; to maintain and improve the settings for such buildings and places; and to encourage designs compatible with the character of the Historic District. In its role as the Historic District Commission, the CHC receives, hears, and rules on applications for alterations to the exterior of structures within the Historic District, and alterations to hardscaping (paving, stone work, etc.) on a property. During 2017, the CHC reviewed four new applications, and issued four Certificates of Appropriateness. The applications reviewed by the Commission included: - Reviewed, modified and approved an application for installation of a railing on the stairway to the Infinity Garden located to the rear of the First Religious Society property. - Reviewed and approved an application for exterior painting of a home within the Historic District, returning the home to a more historic color palette. - Reviewed, modified and approved an application for co-location of a wireless facility within a church steeple, and with equipment housed on a property within the Historic District. - Reviewed modified an approved an application for revisions to the front entrance of a business property within the Historic District The CHC also held informal discussions on several of these applications before the formal hearing – a process that the Commission continues to encourage in order to provide guidance to the applicant and to streamline the hearing process. During 2017, the Historical Commission received several requests for review and discussion: - Community Preservation Committee (CPC) application for preservation of Town records (request of Town Administrator). The Commission voted its support. - CPC application for binding of Mosquito collection (request of Gleason Public Library). The Commission voted its support. - CPC app for lighting of the historical collection displayed at Heald House (request of the Carlisle Historical Society). The Commission voted its support. - Update on 21-23 Bedford Rd reconstruction and renovation project. - Discussion of possible re-siding and other exterior work to a residence within the Historic District (request of property owner/resident). - Review of Eagle Scout Project to replace missing and damaged Bicentennial Markers in Town (request of Eagle Scout and Trails Committee). - Initial discussion of possible use of CPC funding for modest renovation of the Highland Building to enable its use for Town functions (request of the Recreation Commission) - Discussion of possible new Library/Curator position (request of Gleason Public Library) #### Proposed Central Burying Ground Comprehensive Preservation Plan In January 2016, the CHC had applied for CPC funding to develop a comprehensive Preservation Plan for the Central Burying Ground on Lowell Street, within the Town's Historic District. This application had been based upon a joint proposal submitted at the Commission's request by Martha Lyon Landscape Architecture and Fannin-Lehner Preservation Consultants, for historic preservation of the site. A Town Meeting vote in May 2016 awarded the Carlisle Historical Commission \$20,000 from the CPC's Historic Reserve Fund for development of a multifaceted Preservation Plan, and the final plan, which included a landscape assessment of the site, a tree inventory and assessment, a structural assessment of stone walls and other structural features within the site, and a complete gravestone assessment, was submitted to the Commission in December 2016. An advertised public information session to present, discuss, and receive input on the Preservation Plan was held in January 2017, and the plan was also presented to the public in additional informal discussions. Members of the public as well as members of the CPC expressed concern over the magnitude and projected cost of the project, and asked that the Commission consider a staged approach to obtaining funding for and enacting the plan. The CPC also requested a more detailed cost analysis. The Commission plans to reconsider the approach to enacting this comprehensive plan. ## **Commission Membership** The Historical Commission underwent some membership changes in 2017. Chair Neal Emmer resigned from the Commission in April due to other increased time demands, and Commissioner Annette Lee accepted the role of Acting Chair at that time. In June, when annual officers were appointed, Ms. Lee offered to continue as Chair for the 2017-2018 appointment year. Alternate Kathy Keller was appointed to full member of the Commission, and, at his request, Commissioner Jack O'Connor was re-appointed to Alternate. In June, town Resident Eric Adams, an experienced professional in preservation-oriented renovation and construction, expressed interest in Commission membership, and at the Commission's request, he was appointed by the Selectmen in July 2017. Alternate Commissioner John Lyons completed his membership term June 30, 2017. Administrative Assistant Gretchen Caywood continues as the Commission's staff and in-house point-of contact for the public at Town Hall. The Historical Commission extends its sincere thanks and appreciation to all those who have worked diligently to preserve the historic character of Carlisle, and particularly to the residents of the Historic District for their appreciation of the historical importance of the Town Center. Annette Lee, Chair Members: Geoffrey Freeman, Ed Rolfe, Kathy Keller, Eric Adams Alternate Members: Jack O'Connor. # **ZONING BOARD OF APPEALS** 2017 was another busy year for the Zoning Board of Appeals. The Zoning Board of Appeals (ZBA) met nineteen (19) times, four (4) Executive Sessions, eighteen (18) new applications and one (1) 40B remanded application were reviewed including twelve (12) special permit applications and ten (10) variance requests as prescribed in Massachusetts General Laws (M.G.L.) Chapter 40A (The Zoning Act) and the Town's Zoning Bylaws. Five (5) hearings were held in accordance with the Massachusetts General Law (M.G.L.) Chapter 40B and the Housing Appeals Committee's Ruling on Appellant's Request for Project Change, as Amended and on Board's and Intervener's Request for Remand dated June 30, 2016. The ZBA consists of three (3) Full Members that are appointed by the Board of Selectmen. Additionally, the Board of Selectmen may appoint up to four (4) Associate Members to serve on the ZBA. Associate Members may attend all ZBA hearings and can serve as a Full Member when a regular Member or Members cannot sit for a particular hearing. All ZBA hearings are open to the public and are typically held the first Monday of the month at Town Hall when there is a petition to be heard. All hearings are advertised in the Concord Journal, Lowell Sun or Carlisle Mosquito for two consecutive weeks prior to the hearing. Additionally, the ZBA hearing is posted on the Town Clerk's Bulletin Board no less than fourteen days in advance of the scheduled hearing. The Rules and Regulations of the Town of Carlisle Zoning Board of Appeals and the Town of Carlisle Zoning Bylaws are available from the Office of the Town Clerk for a nominal fee. These documents are also available on the official Town of Carlisle website, www.carlislema.gov, under the "Boards and Committees" menu. The ZBA is charged with granting variances and certain special permits as identified in the *Town of Carlisle Zoning Bylaws*. Additionally the ZBA is charged with the issuance of comprehensive permits as prescribed in Massachusetts General Laws (M.G.L.) Chapter 40B. The ZBA is not charged with the enforcement of the Town's Zoning Bylaws. Rather, the Building Commissioner has the initial responsibility for interpreting and enforcing the zoning bylaws. This responsibility includes the duty to enforce the conditions of a variance or special permit issued by the ZBA. If a townsperson has reason to believe that the Zoning Bylaws or conditions directed under a special permit or variance are not being complied with, the appropriate process is to make a written request to the Building Commissioner to enforce the Zoning Bylaw or conditions in question. The Building Commissioner's decision is subject to review by the ZBA. In 2017, the Board granted nine (9) special permits and six (6) variances, one (1) Special Permit and one (1) Variance applications were withdrawn without prejudice. During 2017, the ZBA met five (5) times to consider the changes to a comprehensive permit application, of which, two (2) of those meetings were public hearings and three (3) without testimony. Deliberations were conducted at a public meeting but not a public hearing. The comprehensive permit was conditionally approved after Remand on February 28, 2017. Table 1 provides a summary of the petitions heard by the ZBA. Table 2 summarizes the outcomes of each petition heard by the ZBA during 2017. Table 3 provides a list of all active special permits and includes the expiration date for each one. Foremost, the Board would like to thank and commend the long term commitment of Member Martin Galligan who served on the Board from 2009 to 2017. In 2017 The Board welcomed two new Members, Gretchen Anderegg and Eric Adams. The Board would also like to offer our sincerest thanks and appreciation to the other Town departments, staff and Boards that have provided their guidance and leadership upon various occasions. Looking forward, the Board, in its adjudicative role in support of land-use planning
for Carlisle, will remain mindful of its responsibilities to be fair and equitable in the application and administration of local and State zoning ordinances. Members: Travis Snell, Chair Manuel Crespo, Clerk Steven Hinton Lisa Davis Lewis, Associate Gretchen Anderegg, Associate Eric Adams, Associate **Table 1 : 2017 Petitions heard by Zoning Board of Appeals** | | Granted | Denied | Withdrawn | Extended/Review | Active | |----------------|---------|--------|-----------|-----------------|--------| | Petitions for | 6 | | 1 | | 3 | | Variance | | | | | | | Applications | | | | | | | For Special | 9 | 1 | 1 | | 1 | | Permits | | | | | | | Comprehensive | 1 | | | | | | Permits | | | | | | | Comprehensive | | | | | | | Permits | | | | | | | Modifications | | | | | | | Appeals of | | | | | | | Administrative | | | | | | | Decision | | | | | | | Earth Moving | | | | | | | Total | 16 | 1 | 2 | | 4 | **Table 2 – 2017 Zoning Board of Appeals Hearings** | Applicant | Date of
Hearing | Date of
Decision | ZBA Action | Expires | |-----------|--------------------|---------------------|---|---------| | Jeffery | 1/4/17 | | Grant Comprehensive Permit to allow for | | | Brem | 1/19/17 | | the development of 20 units on 9.84 acres | | | | 1/30/17 | 2/28/17 | under M.G.L. Chapter 40B at 100 Long | | | | 2/13/17 | | Ridge Road | | | | 2/27/17 | | | | | Joachim | 1/9/17 | 2/20/17 | Grant Variance under Zoning Bylaws 7.5 | | | Fiedrich | 2/6/17 | | and 4.3.2 to build a garage in the setback at | | | | | | 846 Bedford Road | | | David & | | | Grant Special Permit and Variance under | | | Gloria | 1/9/17 | 1/23/17 | Zoning Bylaw 4.3.2,4.1.2.3 and 6.3 to | | | Guernesy | | | expand living space on non-conforming lot | | | | | | and relief from lot line at 979 Concord St | | | Dorothy | | | Grant Variance under Zoning Bylaws 4.3.2 | | | Harris | 1/9/17 | 1/23/17 | and 7.5 from relief from lot line to build a | | | | | | garage at 275 Nowell Farme Road | | | Stacy | | | Withdrawn without prejudice request for | | | Scott | 1/9/17 | | Variance to create buildable lot with less | | | | | | than required frontage under bylaws 4.1.2.4 | | | | | | and 4.1.3.1 at 49 Bingham Road | | | Alison & | | | Withdrawn without prejudice request for | | | Mike | 3/6/17 | | Special Permit to build an addition at | | | Saylor | | | 319 Stearns Street | | | Eric | 4/3/17 | | Continued until 2018 at the request of the | | | Adams | | | Applicant | | | Anthony | 5/1/17 | | Grant Special Permit under Zoning Bylaws | | | Bestoff | 6/5/17 | 7/26/17 | 6.3 and 4.1.1.1 to demolish existing garage, | | | | 7/12/17 | | rebuild and expand living space on non- | | | | | | conforming lot at 74 School Street | | | Stacy | | | Grant Special Permit under Zoning Bylaw | | | Lennon | 5/1/17 | 5/15/17 | 6.3 to finish the basement on a non- | | | | | | conforming lot at 39 Stearns Street | | | Wolf | | | Grant Special Permit under Zoning Bylaw | | | Berrouet | 6/5/17 | 6/19/17 | 6.3 to increase living space on a non- | | | | | | conforming lot at 125 Maple Street | | | Barry Ohs | | | Grant Special Permit under Zoning Bylaw | | | | 6/5/17 | 6/19/17 | 6.3 to build addition on an existing non- | | | | | | conforming structure according to section | | | | | | 4.2.1 at 1285 Curve Street | | | Peter | | | Denied request to amend existing Special | | | Donohoe | 7/12/17 | 7/26/17 | Permit to change hours of operation and | | | | | | offer massage at 41 Trillium Way | | | Peter | 9/11/17 | | Grant Special Permit under Zoning Bylaw | | |---------|---------|----------|---|---------| | Donohoe | 10/2/17 | 11/20/17 | 3.2.2.9 for the continued operation of | 10/4/18 | | | 11/6/17 | | business to offer small group classes at | | | | | | 41 Trillium Way | | | Kenneth | | | Grant Variance under Zoning Bylaw 7.5 | | | Cole | 9/11/17 | 9/25/17 | and 4.3.2 to build a garage in the setback at | | | | | | 81 Craigie Circle | | | Nadia | | | Grant Special Permit under Zoning Bylaw | | | Puttini | 9/11/17 | 9/25/17 | to continue to conduct yoga classes at | 10/4/19 | | | | | 581 Rutland Street | | | Harry | | | Grant Special Permit under Zoning Bylaws | | | Wight | 9/11/17 | 9/25/17 | 6.3 an 4.1.1.2 to convert porch into living | | | | | | space on non-conforming lot at 491 South | | | | | | Street | | | Diane & | 10/2/17 | | | | | Chris | | | Continued until 2018 at request of | | | Geggis | | | Applicants | | | Jeffery | 12/4/17 | | Continued until January 8, 2018 | | | Brem | | | | | | Lauren | | | Grant Special Permit and Variance Zoning | | | Dillon | 12/6/17 | 12/20/17 | Bylaws 7.5,6.3,4.3.2and 4.1.2.3 for relief | | | | | | from the lot line to expand living space on a | | | | | | non-conforming lot at 979 Concord Street | | | Lance & | | | Grant Variance under Zoning Bylaws 7.5 | | | Laurel | 12/6/17 | 12/20/17 | and 4.3.2 to rebuild the barn on a non- | | | Ostrom | | | conforming structure at 588 Bedford Road | | **Table 3 – 2017 Zoning Board of Appeals Active Permits** | Name | Location and | Expiration | |--------------------|-----------------------------|------------| | | Type of Permit | Date | | Scott Jenney | Landscaping Business | | | | 303 Brook Street | 4/1/20 | | | Special Permit | | | Julie MacQueen | Confectionery manufacturing | | | | Business at 45 Bedford Road | 4/7/18 | | | Special Permit | | | Kevin Walker | Landscaping Business | | | | 305 Rutland Street | 11/21/18 | | | Special Permit | | | Robert Kvietauskas | Professional Office | | | Carlisle Insurance | 50 School Street | 11/7/21 | | Brokerage | Special Permit | | | Kevin Stacey | Landscaping Business | | | | 570 West Street | 4/2/17 | | | Special Permit | | | Red Magnolia Realty Trust | Automotive Body Repair Shop | | |---------------------------|-----------------------------------|----------| | William and Dean Luther | 673 Bedford Road | 11/1/17 | | Carlisle Auto Body | Special Permit | | | Angelo and Lillian | Day Care Center | | | DeBenedicts | 3 Carleton Road | 6/1/18 | | | Special Permit | | | D-Kon Realty Trust | Building for the U.S. Post Office | | | Richard DeFelice | 70 Bedford Road | 6/30/18 | | Robert Koning | Special Permit | | | H. La Rue Renfroe | Professional Offices | No date; | | Assurance Technology | 84 South Street | Review | | | Special Permit | *2/6/19 | | The Red Balloon | Preschool | | | First Religious Society | 27 School Street | 4/1/19 | | | Special Permit | | | Katheryn Dennison | Riding Academy and Stable | | | | 78 Sterns Street | 4/1/19 | | | Special Permit | | | Peter Donohoe | Training classes | | | Donohoe Training at | 41 Trillium Way | 10/4/18 | | The Barn | Special Permit | | | Nadia Puttini | Yoga classes | | | Bare Sole Yoga | 518 Rutland Street | 10/4/19 | | | Special Permit | | ^{*}This permit requires periodic review of conditions for adequacy, without which the permit expires prematurely. The first date is the expiration date for the permit: the asterisked date is the premature expiration date if no review of conditions has been applied for by the business. # **PUBLIC SERVICES** & # **SAFETY** ## POLICE DEPARTMENT Annual Report for the Year Ending December 31, 2017 To the citizens of Carlisle, I am honored to present this report detailing the work accomplishments and achievements of the Carlisle Police Department for the year 2017. The Police Department utilizes traditional enforcement methods, Community Policing concepts, and Problem Solving strategies to combat crime in Carlisle. The Police Department employs ten (10) full time sworn officers and ten (10) part time sworn officers to deliver an exceptional level of law enforcement services to our community. From January to December 2017, the Police Department handled 13,233 calls for service, a decrease of 798 calls when compared to 2016. Our mission remains: "To provide professional police service in partnership with the community through mutual respect and cooperation." Our department takes a proactive approach to solving crimes as well as deterring them before they happen. Several important initiatives were started or continued in 2017. Voters approved an appropriation of up to 2.9 million dollars to replace the failing radio infrastructure for the police, fire, DPW, and school radio systems. Work is slated to be completed in 2018. The Carlisle Facilities Committee also began significant work to prioritize repairs at the police departments building. The repairs were prioritized after reports were received by the committee from an architectural firm hired by the town to examine the state of town owned buildings. Work on the police department is slated to begin in early 2018. We appreciate the support of our community partners including: the citizens of Carlisle, town departments, The Central Middlesex Police Partnership (CMPP), Communities for Restorative Justice (C4RJ), Domestic Violence Victim Assistance Program (DVAP), and the Northeast Massachusetts Law Enforcement Council (NEMLEC). Our safety seat installers continued to provide his expertise and training for any resident interested in the proper installation of a child seats. Over the past year, they installed over 14 child seats. We also assisted other towns with this program. Department members received important annual use-of-force and firearms training. Our sworn members attended a 4 day annual in-service training at the Lowell Police Academy. Some of the specialty training received by members included: Firearms Instructor, Emergency Driving (EVOC), NEMLEC SWAT & RRT training, International Association of Chiefs of Police conference, Sexual Harassment, Cultural Competence, DNA Collection, Marijuana Law update, and ALERT Active Shooter School training. There are sixty-one cities and towns that make up the Northeast Massachusetts Law Enforcement Council (NEMLEC). Carlisle has been a member of the organization since 2003. Regional law enforcement councils provide an
effective resource for towns and cities of all sizes. NEMLEC provides assistance to member communities with Special Weapons & Tactics (SWAT), Regional Response Team (RRT), School Threat Assessment Response System (STARS) and cybercrime investigation. Sergeant Stephen Mack is currently assigned to the Rapid Response Team (RRT) and Chief Fisher is currently assigned as the Assistant Control Chief for SWAT & RRT. Chief Fisher also serves on the Executive Board of NEMLEC as the Immediate Past President. Traffic safety concerns, specifically speeding motor vehicles and crosswalk violations were the topic of several public discussions. A forum in the school auditorium and 2 sessions during selectmen's meetings brought concerned citizens together with elected officials and members of the Traffic Safety Committee. The police department conducted 55 Directed Patrols at locations brought forward by citizens during the discussions. Overall though, department members stopped fewer cars in 2017 than we did in 2016. Our officers issued fewer warnings and citations in 2017. We had 2 residential breaking and entering reports, 1 more than last year. The accomplishments set forth in this report could not have been met without the extraordinary contributions of the police officers and civilian dispatchers at the Carlisle Police Department. I am very proud of the dedicated and compassionate work they perform each day. We look forward to providing Carlisle residents and guests the highest level of professional law enforcement services. We will strive for crime reduction through proven techniques and approaches. Solving quality of life issues and working closely with the public is our goal. We sincerely appreciate the support we receive from our community. It is this cooperative effort that makes our community a special place to live and work. ## POLICE DEPARTMENT # EMERGENCY TELEPHONE: 9-1-1 BUSINESS TELEPHONE: 369-1155 ## **FULL-TIME OFFICERS** | John C. Fisher | | Chief of Police | |----------------------|----------------|-----------------| | Leo T. Crowe | | Lieutenant | | Scott Barnes | | Sergeant | | Stephen M. Mack | | Sergeant | | Andrew Booth | | Sergeant | | Richard Tornquist | | Patrol Officer | | Paul Smith | | Patrol Officer | | Christopher Arguovan | Patrol Officer | | Christopher Arguoyan Patrol Officer Andrew Corwin Patrol Officer Debra Saponaro Patrol Officer ## **SPECIAL OFFICERS** Steven F. Otto Mark A. Schofield Royce Taylor IV Thomas Whelan William Burgess Christian Seminatore Ashley Buckland Richard Hodgson James Mastrogiovanni ## **CONSTABLES** John C. Fisher Scott Barnes Leo Crowe # **STATISTICS** | | | <u>2016</u> | <u>2017</u> | |---|---|--|--| | Accidents Alarms Animal Complaints Assault and Battery Sexual Assaults | | 60
257
201
0
0 | 56
372
204
0 | | Breaking and Entering | Residence
Vehicle | 1
1 | 2
2 | | Court Activity: Arrests Citations Warnings Restraining Orders | | 36
51
1042
5 | 33
61
995
3 | | Domestic Disputes
Property Checks | Disturbances Calls | 32
11 | 27
12 | | | House checks
Business/town buildings | 1592
8219 | 1460
7691 | | Larcenies | General
Motor Vehicle | 10
0 | 9 | | Liquor Violations Drug Violations Log Entries Missing Persons Malicious Destruction Motor Vehicle Stops Psychiatric Concerns Suspicious Activity Obscene/Harassing Phone Traffic Complaints | e Calls | 0
4
14031
3
14
1074
5
445
88
92 | 0
0
13233
6
1
1055
3
445
40
8 | ## FIRE DEPARTMENT #### Personnel The department saw many personnel changes over the past year. Our roster at the end of the year totaled 34 members. We continue to seek residents who have an interest in serving the community as a call firefighter or EMT. William Ho resigned in March after 12 years of dedicated service. We wish Bill our best and thank him for his many years of service. Ryan Hoffmann left us in May for a firefighting career opportunity in California. Charles LaCroix resigned in June after serving only two years. We welcomed Mark Gibson, Jason James, David Thomas, and Douglas Torgersen in October. Lastly Steven Greenfield was appointed in December to the position of auxiliary firefighter. Both Steven and Doug are enrolled in an emergency medical technician course. Our recruiting efforts continued throughout the year which included articles on fire department news in the Carlisle Mosquito, outreach to community groups, Old Home Day participation, the CFRA Chicken BBQ, Wash-A-Fire Truck at the station and recruiting visits at the transfer station. We also have utilized the sign board in front of the station from time to time. Below minimum staffing continues to be a problem. We are at an all-time high of being short staffed a regular firefighter 37% of the time. We currently have nine regular firefighters on the roster. Our main focus is training auxiliary firefighters to the level of regular firefighter with the goal of training three new regular firefighters over the next year. Mutual aid is called as a back-up if there is not sufficient staffing to cover a call. We are approaching a major change in leadership in 2018 with the retirement of Deputy Chief White and then in 2019 the Chief. Work began on a transition plan. Working with selectmen liaisons a plan was made involving organizational changes and the transferring the knowledge of the senior officers to junior officers. The changes made since Captain Supple's injury and leave include the promotion of Lieutenant Svatek to Acting Captain and Acting Lieutenant Sorrows promotion to full lieutenant. As part of this plan an interim deputy chief was selected. Burt Rubenstein who currently serves as the EMS coordinator will assume the role of deputy chief upon the retirement of Deputy Chief White in May 2018. Finally I would like to recognize the following individuals for their significant commitment and dedication to the department for more than 20 years: | Deputy Chief Jonathan C. White | 50 years service | |--------------------------------|------------------| | Lieutenant Robert Koning, Jr. | 36 years service | | Firefighter Douglas Stevenson | 36 years service | | Firefighter David Moseley | 29 years service | | Firefighter Burt Rubenstein | 26 years service | | Firefighter George Middleton | 26 years service | | Captain JJ Supple | 23 years service | EMT Frank Sargent 20 years service Firefighter John Bakewell 20 years service ## **Apparatus** The department took delivery of the new tanker, Engine 5, in January. Training was conducted and the new Engine 5 was put into service in early February. The old tanker, now Engine 7, is currently being kept outside next to the station. This tanker is not in service during the winter months. It will be an asset during the warm seasons and during a drought period like this past summer. The old tanker, when in service, will also provide an additional 3500 gallons of water in the case of a serious fire in Town. I want to remind residents that there are many areas of Carlisle where we do not have adequate water sources within a reasonable distance. Our ambulance, now ten years old and is scheduled to be replaced in 2019. The 2005 Ford Explorer which is used as a back-up response vehicle for EMS calls is on the long term capital plan to be replaced in fiscal year 2019 also. Our rescue boat does not meet modern day safety standards and requirements for ice and water rescue operations. For water rescue calls in Carlisle it is critically important that the firefighters have the appropriate safety equipment to affect a water rescue should that type of emergency occur. We have requested a new rescue boat as we are currently using a 1951 craft with an outboard motor. The department has at least one water rescue call each year. We cannot rescue a human or dog over the sides without flipping the boat, motor and rescue personnel over. Obviously this is a serious safety issue. Providing our personnel with the proper safety equipment to do the job they are responsible to do is a priority. In addition Carlisle must be able to provide mutual aid to our neighboring communities for water rescue as we call then for assistance also. #### **Code Compliance - Fire Prevention** The Code Compliance Inspector (CCI) is responsible to insure conformance with the Massachusetts Fire Prevention Regulations. Once again the code compliance activities were very high in 2017 with inspections and the review of plans. These activities include the schools, public facilities, and new housing. In addition to public facility inspections, other areas requiring inspections include: oil burners, oil tanks, LP tanks, smoke and carbon monoxide detectors on real estate sales and transfers, new fire alarm systems, sprinkler systems, blasting, and fuel oil tank removals. Information and applications that may be filed on-line are available on the fire department web page on the Town's web site www.Carlislema.gov The Code Compliance Inspector may be reached at 978-287-0072, Ext. 339 or by e-mail FPO@carlislefdma.org We ask that all residents ensure that their street number is posted in contrasting numbers at least 4 inches in height and visible at the street. This will assist responders locating your home in case of emergency. Residents are also reminded to test their smoke detectors regularly to make sure they are working. ## **Projects** A few developments came before the department for review this year. Lion's Gate on West Street, The Birches on Long Ridge Road, Garrison
Place housing complex on Russell Street, Arrowhead Lane, and a common driveway at 48 Bingham Road. We attended site visits with the developers and contractors as necessary to coordinate the public safety requirements for the projects which included fire protection requirements, fire apparatus access and turnarounds. With regard to the Lion's gate project on West Street the Planning Board did not approve the fire chief's recommendation of a 30,000 gallons cistern nor the placement we requested in the project. A 20,000 gallon cistern was installed. The 2017 Annual Town meeting approved 2.8 million dollars for engineering and construction a comprehensive public safety communications system (two way radio). The project includes new antenna facilities and replacement of all two way radio equipment for the police, fire, and DPW. In addition all fire department pagers will be replaced and will have a new frequency. A request for bids went out in the fall. Green Mountain Towers and Motorola were selected for the tower and radio equipment. At the close of the year planning and design is moving forward to a public hearing for site plan reviews in early 2018. #### **Facilities** We continued to work with the Municipal Facilities Committee to develop a plan to carry out necessary maintenance and repairs at the fire station. The committee also has been working on supporting the temporary and long term space needs as the fire station facilities are inadequate for the current staff and program. Two major challenges are the lack of female facilities and handicap accessibility. Another project that has come to the forefront is the upgrade of the fire station fuel facilities. Compliance deadlines are approaching. We have retained an engineer who is working with us to make an assessment and develop a plan. It is our goal to have a plan with the associated costs of the work required completed by the spring of 2018. Changes in Dept. of Environmental Protection regulations require major upgrades in 2019 to remain in compliance. All lamps at the station have been converted to LED technology. In addition air destratification fans were installed in the apparatus bay making heating of that space more efficient. #### **Emergency Management** The Local Emergency Planning Committee (LEPC) is headed by Chief Flannery as Director meets as required to assess potential emergency situations, make plans, and direct the Town's emergency responses. Residents are informed by telephone, e-mail, and/or text when there is a situation or emergency. The Blackboard Connect Emergency Notification System was used to send out one emergency message on October 31st for an after storm update. It was also used on February 12th and again on March 13th to notify Town employees of the closure of Town Hall due to inclement weather. If you are not receiving these messages, you can sign up by going to the Town's web site and clicking on the Blackboard Connect link. If you have any difficulties you may call my office at 978-369-2888. I would be happy to assist you. If you are receiving these messages and wish to opt out, you may call my office or send an e-mail to me at chief@carlislefdma.org Blackboard connect is offered to residents for local emergency notifications. Please be aware that there other sources available to obtain imminent severe weather emergency notifications such as tornado warnings, but remember it is important to have the local source as well. The Massachusetts Alerts app is recommended and is currently available for iOS (Apple) and Android platforms. Download it today by searching for "Massachusetts Alerts" on the App Store or Android Market. #### Calls & Statistics We ended the calendar year 2017 with a total of 469 calls. The department responded to 205 fire calls and 264 ambulance calls. The data shows a 10% increase in the number of ambulance calls compared with last year. Ambulance calls now account for 56% of the total calls received. Once again the data suggests that our increasing senior population accounts for this increase. Of all of the patients transported in 2017, 50% were seniors. This number was 38% ten years ago. An important note is that 20% of the calls for seniors involved a fall. The largest percentage of fire calls to which our department responds to are preventable false fire alarms in homes. Homeowners are reminded to be careful when cooking and to notify your alarm monitoring company before testing your system to prevent a false alarm and fire department response. It is also important to have contractors cover smoke detectors before works begins to prevent dust contamination and false alarms. In 2017 we had two building fires with property loss and only one with minor damage. We train all year long for these challenges with the goal of minimizing property loss by employing superior firefighting skills. #### **Emergency Medical Services** Carlisle continues to be part of the Central Middlesex Emergency Rescue Authority's (CMERA) Advanced Life Support (ALS) System and our ALS service is provided by Pro EMS in connection with CEMERA now in its eighth year. Several area communities have switched to providing their own paramedic services (ALS). Two additional communities indicated this year their intention to leave the consortium. The system is struggling to continue to be viable. EMT's continued to receive training and updates on new statewide protocols for emergency care. Calls to provide emergency medical services and assistance to our senior population have increased. Once again our EMS Coordinator, Burt Rubenstein, does an outstanding job keeping the EMT's and department current with the many changing facets of EMS. Once again this year we combined our open house with the popular "Wash-A-Fire Truck" event sponsored by the Parents Connection. Many residents attended and took the opportunity to see the apparatus and equipment, speak with the firefighters and EMT's, and listen to a brief fire safety talk by the Fire Chief. Refreshments were served and literature on various fire safety related topics were available. In addition, the department used this as an opportunity for individuals interested in becoming involved with the department to learn more. Residents are also reminded to make plans for emergencies and disasters before they happen. Information on emergency preparedness is available on the Fire Department page of the Town's web site at www.carlislema.gov or the State's page at ready.gov. You may also contact the Fire Department, Council on Aging, or Board of Health Office for additional information. It has been both my honor and pleasure to work with our dedicated group willing to be available to respond to the fire and the emergency medical needs of our community. Carlisle residents benefit in so many ways. I am grateful for each and every one of our Firefighters and EMT's as well as the support and contributions of the Deputy, Officers, EMS Coordinator, Code Compliance Officer, and our Administrative Assistant. David R. Flannery Chief of the Fire Department 2017 # FIRE DEPARTMENT EMERGENCY TELEPHONE: 911 Dispatch: 978-369-1442 (Business-non Emergency) ~ Permits & Inspections: 978-287-0072 ### **OFFICERS** Chief - David R. Flannery, EMT Deputy Chief - Jonathan C. White, EMT Captain - J.J. Supple Lieutenant - Robert J. Koning, Jr. Lieutenant Matthew Svatek, EMT Acting Lieutenant- Bryan B. Sorrows, EMT ### **REGULAR FIREFIGHTERS** John J. Bakewell, EMT John C. Bernardin Thomas J. Bishop, EMT Lloyd A. Burke George D.P. Middleton, EMT David P. Moseley David A. Newman, EMT Burt L. Rubenstein, EMT / EMS Coordinator Douglas A.G. Stevenson ### **AUXILIARY FIREFIGHTERS** David W. Canavan, EMT Kenneth J. Cole, EMT Charles W. Farrow Justin Fishlin Mark Gibson (Appointed 10/25/17) Steven Greenfield (Appointed 12/13/17) Anthony Geanisis, EMT/Code Compliance Inspector Eric G. Hedblom, EMT Matthew S. Herweck William J. Ho, EMT (Resigned 03/25/17 Ryan J. Hoffmann (Resigned 05/21/17) Jason James (Appointed 10/25/17) Charles LaCroix, EMT (Resigned 06/08/17) Peter W. Nash, EMT Matthew C. Paze John D. Richardson, EMT (Leave of Absence 11/27/17) Ryan J. Strazzere David Thomas (Appointed 10/25/17) Douglas Torgersen (Appointed 10/25/17) ### **EMERGENCY MEDICAL TECHNICIAN** Frank W. Sargent, EMT ### ADMINISTRATIVE ASSISTANT Kim Donovan # FIRE DEPARTMENT ### 2017 Cumulative Call Totals | TYPE OF CALL | YTD TOTAL | % OF GT | |------------------------------|-----------|---------| | APPLIANCE FIRE | 2 | .43% | | ASSIST AT MEDICAL EMERGENCY | 4 | .85% | | ASSIST POLICE DEPT. | 1 | .21% | | BRUSH / GRASS FIRE | 3 | .64% | | CARBON MONOXIDE ALARM | 19 | 4.05% | | CHIMNEY/WOODSTOVE FIRE | 1 | .21% | | ELECTRICAL FIRE / INSIDE | 0 | 0% | | FUEL SPILL / LEAK | 0 | 0% | | GAS LEAK | 8 | 1.71% | | HEATING / OIL BURNER PROBLEM | 3 | .64% | | INVESTIGATION | 40 | 8.53% | | MOTOR VEHICLE ACCIDENT | 16 | 3.41% | | MOTOR VEHICLE FIRE | 0 | 0% | | MUTUAL AID TO OTHERS | 9 | 1.92% | | MUTUAL AID TO CARLISLE | 2 | .43% | | RESCUE, WATER, ICE, ETC. | 1 | .21% | | RESIDENTIAL ALARMS | 68 | 14.5% | | SMALL OUTSIDE FIRE | 1 | .21% | | SPECIAL SERVICE | 5 | 1.07% | | STRUCTURE FIRE | 2 | .430% | | WATER PROBLEM | 3 | .64% | | WIRE PROBLEM | <u>17</u> | 3.62% | | FIRE CALLS SUBTOTAL | 205 | 43.71% | | AMBULANCE CALLS SUBTOTAL | 264 | 56.29% | | GRAND TOTAL | 469 | 100% | # **DEPARTMENT OF PUBLIC WORKS** The Department continued to perform its regular responsibilities which include tree maintenance, care of the cemetery public grounds and the Transfer Station. There were 26 interments during the year 2017. Submitted by, Gary R. Davis, DPW Superintendent # ENVIRONMENT & RECREATION ### AGRICULTURAL COMMISSION Jan 2017: Mailed out agricultural census along with the town census. Ag Com received 159 responses. We are working on a short report to summarize the findings.
March 18, 2017: Participated in a Seed Swap & Potluck at the First Religious Society, co-sponsored by the Garden Club, FRS, and the Sweet Autumn Farm Educational Foundation. March 2017: Researched nearby towns' Right-to-Farm Laws. June 13, 2017: Presented information and participated in Q&A at the Conservation Coffee. June 17, 2017: Sponsored the first "Taste of Carlisle" community potluck event at Clark Farm, featuring dishes made with locally grown produce. Sep 2017: Voted to support the town's and the Carlisle Conservation Foundation's purchase of the Woodward and Woodward-Doutriaux land parcels. Sep 2017: Was consulted by one farmer seeking clarification on animal inspections. Dec 2017: Started to finalize the tallying of results from the agricultural census. Desiree Ball Kyle Bonenfant John Lee Andrew Rogers Peter Mastromarino Steve Huberman Steve Carlin David Ely, Chair ### **COMMUNITY PRESERVATION COMMITTEE** At the 2001 Town Meeting, Carlisle voted to adopt the Community Preservation ACT (CPA) with a 2% surcharge and a \$100,000 exemption. Property owned and occupied by individuals who qualify for low income and low- or moderate-income senior housing are also exempt. The Community Preservation Committee (CPC) accepts applications every January and evaluates these applications for recommendation at Annual Town Meeting. Funds are appropriated for projects upon approval by a majority vote at Town Meeting. Estimated CPA Revenues in fiscal year 2018 were approved at the 2017 included \$410,000 from residents and a State match of \$75,316 (approximately 17%) for a total of \$485,316. Each year, the Town must spend, or set aside for later spending, 10% of the annual revenue to a fund designated for open space protection (including expanded use for outdoor recreation since 2012), 10% to a fund designated for historic preservation, 10% to a fund designated for affordable housing, and the remaining 70% to an Undesignated Fund that can be used for any of the allowed purposes under the CPA. In 2017, these allocations approved at Town Meeting were \$54,500 to each of the three designated funds and approximately \$316,500 to the Budget Reserve account for later transfer to the Undesignated Fund. In 2017 the CPC recommended and Town Meeting approved a total of five actions and appropriations: ### Open Space and Recreation: \$50,000 to the Carlisle Recreation Commission for the rehabilitation of the little league baseball field at Banta-Davis ### **Historic Preservation:** \$15,000 to the Office of the Town Clerk for the restoration and preservation of Town of Carlisle records and documents deemed historically significant by the Carlisle Historical Commission. \$10,000 for lighting improvements to Heald House for collections stored and displayed at the Carlisle Historical Society's Heald House Museum \$18,000 to the Office of the Town Clerk to procure and implement an archival records management system for Town of Carlisle historical records and documents. \$5,000 to the Trustees of the Gleason Public Library for the preservation of the Carlisle Mosquito Collection (1988- to date) In October of 2017 a special Town Meeting was called specifically seeking funds the acquisition of land. \$500,000 (\$376,500 from the budget reserve and \$123,500 from the Undesignated Fund) combined with a \$250,000 contribution from the Carlisle Conservation Foundation for funding for the purchase for conservation of two lots at 767 Bedford Road. This project purchased the permanent protection of approximately 6 acres subdivided from a 14.2-acre parcel (10-3-B), comprising the majority of a farm field plus woodlands and wildlife habitat, preserving agricultural fields and allowing the restoration of a vista along one of the heavily traveled secondary roads in Carlisle. ### Administrative: The Community Preservation Act Committee budgeted \$5000 for annual operating expenses and spent only \$1800 of that on membership dues for the Community Preservation Coalition. The funds remaining will be transferred to the Undesignated Fund. The CPC reviewed, solicited public input and updated the 2016 Town of Carlisle Community Preservation Plan. This Plan describes the process for administering the CPA in Carlisle, the criteria the CPC references when considering applications, and an accounting of CPA revenues and expenditures to date, including funds currently available for allocation and appropriation. The Plan is an informational document for the citizens of the Town, a guideline and instructional document for applicants seeking project funding through the CPA, and a guidance document for this and future CPA Committees in making recommendations to Town Meeting for project funding. This document will be reviewed annually and modified by future Community Preservation Committees in response to changing community goals and experience with the CPA over time. ### Committee members: Luke Ascolillo – Board of Selectmen (Vice-Chair) Annette Lee – Historical Commission Steve Perlman – Housing Authority Ed Rolfe – Planning Board (Chair) Samantha Rottenberg – Community Representative Mark Spears – Recreation Commission Angie Verge – Conservation Commission ### **CONSERVATION COMMISSION** The Carlisle Conservation Commission was established in 1965 and is a seven-member Carlisle town board appointed by the Board of Selectmen for three-year terms. The Commission welcomed Helen Young to fill the vacancy created by Luke Ascolillo's December, 2016 departure to concentrate on his position on the Board of Selectmen. The Commission continues to provide the town with experience in engineering, farming, environmental law and education, wildlife biology, wetland science and habitat protection. The Commission regularly meets in the Carlisle Town Hall at 7:30 pm, year-round, usually on the second and fourth Thursdays of each month. Agendas, meeting dates, deadlines and other information about the Conservation Commission are posted under Boards and Committees on the Town of Carlisle website: www.carlislema.gov. In addition to its responsibility for management of over 1,102 acres of town-owned conservation land, the Commission's major time commitment involves the administration of the Massachusetts Wetlands Protection Act (MGL Ch. 131 s 40), the Carlisle Wetlands Protection Bylaw, and their respective regulations and policies. Property owners or applicants proposing projects which will alter the area within the 100-foot Buffer Zone of a Bordering Vegetated Wetland or other wetland resource areas or within 200-feet of a perennial stream, must submit an application for a permit to the Commission for review under the WPA and the Wetlands Bylaw prior to the start of work. Although sometimes not fully understood by owners, alteration of these areas includes tree and shrub removal. Because water moves beyond property lines, this law, bylaw and the regulations were promulgated to provide a process to ensure protection of these sensitive public wetland resources from damage during and after work. It allows abutters and other citizens the chance to participate in the process in order to assess any potential negative impacts to their property that may concern them. Failure to apply to the Commission for a permit can lead to enforcement action, a potentially time-consuming activity for both the property owner and the Commission. Projects brought before the Conservation Commission and approved receive three-year permit. The Commission scheduled meetings nineteen times during 2017 for the purpose of permitting projects in wetland jurisdictional areas, for managing Conservation lands and for supporting other town initiatives. The Commission continues to receive and review filings for projects with increasing regulatory complexity, close to or within protected wetland resource areas and also close to its Conservation Lands. Projects with wetlands and flood zone impacts, with State or Federally listed rare species, for high density development, and those which involve other permitting boards can require multiple continuances and site visits, staff coordination and peer reviews to adequately address and provide adequate protection for all of the relevant conservation, habitat and wetlands concerns they present. Often these require drafting complex Orders of Conditions (permits) in order to adequately provide the necessary protection of the resource areas. In 2016, to help ease the burden on property owners who may feel they only need to remove two trees in a wetland jurisdictional area, the Commission instituted an Administrative approval procedure. In 2017 five residents took advantage of this streamlined procedure. The Commission receives fees from applicants for wetland filings submitted under the Carlisle Wetlands Protection Bylaw. These fees help offset the expenses to the town for implementing applicant's wetlands protection bylaw filings. In 2017, \$13,943.50 in bylaw fees was turned over to the General Fund. In 2017, the Commission had the following permitting activity: | ACTIVITY | 2015 | 2016 | 2017 | |---|------|------|------| | | | | | | Applications | | | | | Notice of Intent/Order of Conditions | 13 | 23 | 25 | | Amendments to Orders of Conditions | 6 | 4 | 1 | | Request for Determination (RDA/DOA) | 13 | 4 | 6 | | Resource Area Delineation (ANRAD) | 4 | 2 | 1 | | Order of Resource Area Delineation (ORAD) | 3 | 2 | 1 | | Certificates of Compliance | 24 | 16 | 21 | | Extensions to Orders of Conditions | 5 | 2 | 3 | | Enforcement Orders | 6 | 10 | 5 | | Emergency Certificates | 9 | 5 | 2 | | Conservation Restriction Violation | 1 | 1 | 0 | | Project Denials/Appeals | 0 | 0 | 1 | | Conservation Land Use Permits | 13 | 17 | 17 | | Camping Permits | 2 | 0 | 1 | Often, the Conservation Commission receives all the information that it needs in order to review a project and provide it with the Orders of
Conditions that it feels the project needs to protect the wetland resource areas. In such cases the permitting process proceeds rapidly. Some projects however are more complicated, involve other permitting boards and require additional information, such as when the project proposes direct alteration of the resource area. In those cases, the permitting process becomes extended with multiple continued hearings. This past year was an exceptional year in that although the Commission met nineteen times, there were nearly sixty continued hearings during 2017. A highlight of the year was the addition of two lots totaling more than 6 acres of developable land previously owned by the long-time Carlisle Woodward family on the corner of Bedford Road and Maple Street. The land was purchased with a combination of Community Preservation Funds and funds generously contributed by the Carlisle Conservation Foundation. In addition some acquisition activities were funded through the Conservation Fund as approved by the Conservation Commission. The Commission anticipates continuing management of the land consistent with its history of agricultural use, currently grazing. ### **Land Management:** Land Use Permits: As noted in the chart above, the Commission issued seventeen Conservation Land Use Permits for group, day-long or evening activities including public nature walks, Scout rocket launching, sled dog training, bird watching, pony club activities, a winter moonlight trip sponsored by the Carlisle Trails Committee, an Easter Sunrise Service, a camp permit and for metal detection for historic artifacts. Cranberry Bog Conservation Land: This property, owned by Carlisle since 1986, was again the focus of Conservation land management during 2017. The Commission's twenty-year agricultural lease agreement with Carlisle Cranberries, Inc. expired on June 30, 2015 and in 2017 although there were cranberries, there was no commercial harvest. The Cranberry Alternatives Committee (CBAC) spent nearly a year reviewing alternatives for the future of the Cranberry Bog Conservation Land agricultural area and in April 2017 submitted to the Conservation Commission its published report. The purpose of the report, "Alternatives for the Future of Carlisle's Cranberry Bog", which is available on the town website and in the Conservation Commission office, was to provide the Conservation Commission with several alternatives to assist them in their decision for further investigation for the forty acre of bogs. After reviewing the report in June the Commission determined that they supported investigating other forms of agriculture for the bog. The Cranberry Bog Alternatives Committee's 2017 Annual Report, found elsewhere in this 2017, Town Report discusses their work following the June, 2017 Conservation Commission decision. While the Commission and CBAC continue their investigation, the 2017 Town Meeting authorized funds for the long time farmer, Mark Duffy, to continue the maintenance of the bog area as he has done for more than twentyfive years.. In 2017 representatives from both the Carlisle and Chelmsford Conservation Commissions met twice to discuss management concerns of our abutting Cranberry Bog conservation properties. We share wetlands, ponds and waterways, and coordination between the two towns is important as they do have different management objectives. Although wildlife habitat is an important focus to both towns, Carlisle's land has also been managed historically as an active agricultural property. Concern about the Chelmsford Water District's interest in developing public water supply wells on their land abutting Chelmsford Cranberry Bog Reservation continues. Development of such a well field could threaten water availability for future agricultural operations, for which the Town has water rights, as well as threatening wetland wildlife including a resident rare species. Both towns find that their properties are increasingly being used by dog owners and by commercial dog-walkers. Signs posted encouraging proper dog etiquette and the use of dog waste dispensers made a remarkable improvement to trail conditions. **Foss Farm Conservation Land:** The Conservation Commission continued to provide community gardening at Foss Farm on plots turned over in the spring by farmer Mark Duffy. Volunteer Garden Manager, Jack O'Connor, continued to manage the maintenance of a dozen hand pump water supply wells, assign plots to new and long-time gardeners and with help from other gardeners, stake out plots in the spring. The community gardens are a completely volunteer driven activity and have provided both a community and educational experience to Carlisle and area towns' residents for over thirty years. In 2017 with applications for gardens in decline, a row of gardens that was opened up a few years ago was allowed to go fallow. As for the agricultural area under an agricultural agreement and historically either in corn or hay, this year sorghum was grown for the first time becoming an unusual sight for visitors. Foss Farm Conservation Land is one of the most frequently visited town conservation properties by individuals and by groups. The winter of 2017 saw continued use for training three sled dog teams during cold weather, an activity begun on the property at least thirty years before the Town acquired the property in 1971. During gardening season, gardeners working on their plots regularly see the area youth and adults using the riding rings for horse jumping and dressage training. The local pony club also helps with Foss Farm maintenance by mowing the non-agricultural field area near the rings. Foss Farm was again the site of the annual spring Woodcock Walk led by Commission member Tom Brownrigg and his wife D'Ann to watch, hear and see the aerial acrobatics of the Woodcock's courtship display. Public nature walks were held during the year as well, organized by the land trust, Carlisle Conservation Foundation. In November, once the corn and sorghum were harvested, the Carlisle Cub Scouts held their annual all-day rocket launch event. Again, the parking lot was occasionally used for parking for off-site private filming projects; much appreciated donations were made to the Conservation Gift Fund. **Towle Land:** The Conservation Commission continued its initiative to address invasive exotic plants and noxious poison ivy on the Towle Conservation Land. The Commission has an Order of Conditions for use of herbicide within the 100-foot Buffer Zone. In 2016 a successful application was made for Community Preservation Act funds for treatment of invasive plants and poison ivy on the Towle field. Commission member Tom Brownrigg, who has been diligent over many years to research procedures for successfully restoring the open field on Towle, spearheaded this effort and continues to monitor the progress. For 40 years, former Conservation Commission member and birder Ken Harte has organized an annual May birding opportunity near Mother's Day on the Towle Conservation land, an event that is always well attended. **Greenough Conservation Land**: With 255 acres the Greenough Conservation Land is the Commission's largest conservation property and provides a long and vital corridor of protected land along the eastern side of Carlisle abutting the Concord River. Two manmade structures, a once-spectacular barn and a 350-foot long dam constructed around 1930 within Pages Brook to create the 20-acre Greenough Pond, continue to confound the town and the Commission. Future removal of the badly deteriorating barn is certain. The Greenough dam's spillways need repair and necessary permits from local, state and federal agencies have been secured. Funding for the project now needs to be secured. Benfield Conservation Land: As of 2017, anyone visiting the Benfield Conservation Land to walk this beautiful open field and vista or to spend some time at the wildlife viewing platform extending into the wetlands and close to Spencer Brook will find it difficult to believe the extent of the construction that has recently occurred there. In the spring of 2015 the field area was just beginning to be revegetated from the work to install a public water supply well, septic field and connecting conduit infrastructure for the Benfield Farms housing located on South Street. Finally the land appears to have healed. The Conservation Commission mowed the field twice during the growing season and the Neighborhood of Affordable Housing (NOAH) agreed to mow the grasses on the septic field additional times to control woody plants from becoming established, threatening the septic infiltration field. Due to the public water supply well established invasive plants and poison ivy will be difficult to control due to restrictions on treatment methods. Agriculture: Many conservation properties currently and historically have active agriculture occurring on them, including Foss Farm, Fox Hill (both on Bedford Road), Robbins Field and Hutchins Field (both on Curve Street), Bisbee on Concord Street, Fisk Meadow on Lowell Street and Greenough on Maple Street. In February the Commission conducted its annual interview with farmers who hold License agreements for farming on Conservation lands. The Commission is grateful for our Conservation land farmers' efforts to maintain the lands' agricultural value. Farmers John Bakewell and Kevin Brown, Mark Duffy and Dick Shohet, all helped provide the Town's long-standing goal to maintain its rural character by supporting, encouraging and promoting agriculture in Carlisle. Consistent with that goal, the Commission signed the municipal Certification for a new state-approved Conservation Restriction on the 10.5 acres of the southern fields of the historic Sorli farm located on Westford Street as well as a further 9.5 acres of open space land. This land will remain open and in agriculture in perpetuity with both the Carlisle Conservation Foundation and the Carlisle
Conservation Commission co-grantees. **Conservation Office:** The conservation staff, Sylvia Willard, Administrator and Mary Hopkins, Administrative Assistant continued to provide support to the members of the Commission as well as to the public as they have both done for many years. The office acts as an important communication link between the Commission and the public, project # CONSERVATION RESTRICTION ADVISORY COMMITTEE The Conservation Restriction Advisory Committee (CRAC) advises the Town, in particular the Board of Selectmen and the Conservation Commission (ConsCom), on new Conservation Restrictions (CRs); it monitors existing CRs held by the Town; and it strives to educate landowners and the general public how CRs can protect open space, scenic vistas, wildlife, and in some locations public walking trails, while often providing tax benefits. Following the recording of a CR held by the Carlisle Conservation Foundation (CCF) and ConsCom on the Sorli Farm South Fields, CRAC reviewed and completed editing of a Memorandum of Understanding between CCF and ConsCom on the administration of this CR. Four CRs were inspected during the year: CR11/26 (East Street) June 11 CR10 (Bellows Hill Road) June 19 CR25 (Rodgers Road) August 27 CR1/34 (East Street) October 1. The CR25 inspection revealed that a section of the CR, with the trail connecting Rodgers Road to the Banta-Davis Land, had become wet and impassable. Thanks to the generosity of the landowner, an easement on adjacent dry land was offered and its drafting was begun. Thanks to another landowner's public spirit, a conservation easement was initiated on a section of land under development adjacent to the Outer Loop Trail on the Towle Conservation Land in order to preserve vista. Investigation was begun into access issues and inspection on open-space easements at Great Brook Estates. Finally, CRAC reviewed and unanimously approved the Town's exercise of an option to acquire Lots 1 and 2, 767 Bedford Road, for conservation purposes. For the first time since 2011 CRAC had a full complement of seven members, who are Tom Brownrigg (Vice-Chair), Nancy Cowan, Wayne Davis (Secretary), Ken Harte (Chair), Marc Lamere (representing Trails Committee), Melinda Lindquist (representing ConsCom), and Jonathan Stevens (representing Planning Board). As in past years, Sylvia Willard, Conservation Administrator, provided CRAC with expert guidance on all conservation-related matters. # CARLISLE ENERGY TASK FORCE On July 8, 2008 the Selectmen charged the Carlisle Energy Task Force (CETF): To produce a thorough study of energy use and cost in all Town buildings, equipment and contractual services; Working with Town departments, analyze and prepare a composite of potential areas of cost reduction affected by lower consumption, revise contractual relationships, alternative materials or alternative modes of energy production; The analysis should include use of low carbon producing ('green') energy production wherever practical. Coordination with the Carlisle Climate Action Committee and EPA (currently provides benchmarking software to municipalities seeking to save energy and reduce carbon output) is encouraged. To consider the possibility of an ongoing role for a standing Carlisle Energy Committee and make recommendations for the ongoing purpose, charter and make-up of such a Committee to support an ongoing role (if any). Sponsored by CETF, Article 25 at Town Meeting on May 9, 2011 made permitting of a photovoltaic solar facility at the transfer station "by right," subject to site plan review but not requiring a special permit. Having already adopted the stretch building code at the bequest of the CETF the prior year, the CETF was able to apply to the Massachusetts Office of Energy and Environmental Affairs to become a Green Community, eligible for state energy efficiency grants. As a result, Carlisle became a Green Community on July 19th 2011. The designation carries a goal of reducing municipal energy use by 20% within five years. CETF chose 2009 as a baseline year. | | | Green
Communities
Grant | Utility
Incentive | Total | |------|--|-------------------------------|----------------------|-----------| | 2012 | Town Hall Energy Management System,
Corey Solar Array, Exterior LED Lighting | \$139,204 | \$61,060 | \$200,256 | | 2013 | Not always possible to wrap up prior year's projects for eligibility to apply for grants | \$0 | \$7,275 | \$7,275 | | 2014 | Energy conservation measures in three municipal buildings, Gleason Library, and Carlisle School | \$48,763 | \$13,027 | \$61,790 | |------|--|-----------|-----------|-----------| | 2015 | Energy conservation measures: at Gleason Library, installation of heating system controls; at Town Hall, Carlisle School, and Gleason Library, retro-commissioning; and at Carlisle School, interior LED lighting retrofits and occupancy controls, refrigeration and kitchen hood controls, variable frequency drives on rooftop units and domestic hot water pumps; and an electricity to natural gas heating system conversion, instantaneous water heater, and interior LED lighting retrofit in the Brick Building. | \$116,059 | \$5,066 | \$121,125 | | 2016 | Energy conservation measures: town wide LED streetlight conversion; interior and/or exterior LED lighting upgrades in five facilities; a new heat pump at the WWTP; faucet aerators and low flow showerheads and/or programmable thermostats at three facilities; and new insulated bay doors at the DPW. | \$197,267 | \$42,145 | \$239,412 | | 2017 | Not always possible to wrap up prior year's projects for eligibility to apply for grants | \$0 | \$3,265 | \$3,265 | | | Total | \$131,838 | \$501,293 | \$633,131 | With the help of the above Green Communities grants CETF was able to meet the 20% municipal reduction in 2017. This is the energy equivalent of 26,627 gallons of diesel fuel per year. Electricity represents the bulk of Carlisle's energy expense. 2017 saw the replacement of all of Carlisle's street lights with LED fixtures. The Town of Carlisle was able to accomplish this conversion because it bought the fixtures from Eversource for one dollar. This reduced the street light electric bill by approximately \$1,000 per month. Carlisle is now responsible for the repair of the fixtures which have a 20 year expected lifetime. In 2017 the CETF has undertaken to explore options for generating electricity on municipal land to offset the cost of electricity purchased from Eversource. Current members of the CETF are Deb Bentley, Bob Clarke, Dan Cook, William Risso (chair), Basu Sarkar, Claude von Roesgen, Helen Young, Robert Zogg. ## CRANBERRY BOG ALTERNATIVES COMMITTEE The Cranberry Bog Alternatives Committee (CBAC) was created as an advisory committee to the Conservation Commission in July 2016. This was in response to the Commission learning in late 2015 that growing cranberries on our bog was no longer profitable and that our cranberry farmer, Mark Duffy, would cease harvesting cranberries. The main objective of CBAC was thus to identify and evaluate various alternatives for the future of our 36-acres of cranberry bogs and to present recommendations to the Conservation Commission and the Town. CBAC was initially constituted as having five members, two Associate members and the Conservation Administrator. A sixth member was added in June 2017 to provide liaison with the Conservation Commission. By the end on 2016, CBAC was well along in the preparation of a report that would present information on ten possible alternatives as well as significant background information on the bog and related topics. The final report, "Alternatives for the Future of Carlisle's Cranberry Bog," was made available to the Conservation Commission and the Town in April 2017. (An electronic version of the report is available via a link on the home page of the Town's web site.) In the report, each of the ten alternatives was described and given a score based on a tally from each CBAC member using a number of evaluation criteria. The top scoring alternative was Alternative 5: Conversion to Other Agricultural Use. The conversion would require the installation of new drainage and irrigation systems as well as other modifications to the bog. The intended agricultural use was anticipated to be the growing of hay to be used as forage for dairy cows. CBAC's second choice for the bog's future was restoration to a natural wetland habitat using either an engineered approach (Alternative 7) or passive approach (Alternative 8). At a joint meeting of CBAC and the Conservation Commission in June 2017, the Commission gave tentative support to the Alternative 5 recommendation and requested that CBAC obtain additional technical, regulatory and cost information. CBAC's outreach for this information continued through November 2017 with numerous contacts with the Natural Resources Conservation Service (NRCS), with muck soil farmers and muck soil farming experts, with drain tile installers and irrigation system suppliers, with civil engineering companies and field work companies, as well as with other regulatory agencies including the Mass. Department of Environmental Protection and the US Army Corps of Engineers. A significant amount of information was obtained which supported a conclusion that Alternative 5 was a feasible one. However, in late November the Town
received a negative determination on Alternative 5 from the NRCS. As recommended by the local NRCS office, in August 2017 the Town submitted a Form AD-1026 to NRCS which resulted in an evaluation and classification of our bogs by them. The final determination by NRCS, dated November 20, 2017, declared our bogs to be wetlands - with a classification of "WX" – which means that our wetlands have been manipulated in the past but not so much as to make production of an annual crop possible. The NRCS letter warned that any further manipulation of our wetlands through draining, dredging, or leveling could be a violation of the US Food Security Act of 1985 resulting in a loss of US Department of Agriculture (USDA) program benefits for both the farmer and the land owner. The loss of USDA benefits is not acceptable to any commercial farmer. The NRCS's classification and negative determination for Alternative 5 were reviewed and confirmed by Town Counsel. At a December 2017 Conservation Commission meeting, with CBAC representatives present, Mark Duffy proposed that the Town consider a revised Alternative 5 which would not include any new drainage system or other modifications that would result in a violation of the US Food Security Act. He stated that an acceptable hay crop (as silage, not hay bales) could be grown on most of the bog area just with continued maintenance of the existing drainage ditches plus some adjustments to facilitate haying and irrigation. CBAC will evaluate this revised Alternative, as well as two new alternatives, and anticipates providing the Conservation Commission with revised recommendations for the future of our bogs in early 2018. The CBAC is greatly appreciative of the significant contributions made to our efforts by Sylvia Willard, Mark Duffy and Mary Zoll. CBAC members: Luke Ascolillo Ken Belitz Deborah Geltner Warren Lyman, Co-chair Susan Provenzano, Co-chair Vibhu Walia Associate members: John Ballantine Steve Hinton Conservation Administrator: Sylvia Willard # HOUSEHOLD RECYCLING COMMITTEE # Solid Waste / Recycling Carlisle generated a total of 2,726 tons of solid waste in 2017. There were 1,811 tons of trash taken to the NESWC incinerator for disposal and 915 tons were recycled. This was a recycling rate of 33.6%. The following is the list of recycled materials for 2017 and the associated revenue/cost. | Recycled Item | Tons | Revenue(\$/Ton)* | Total Revenue (\$)* | |----------------------------|------------|------------------|----------------------| | Newspaper | 39 | + 35.00 | + 1,374 | | Mixed Paper | 185 | + 27.00 | + 5,001 | | Cardboard | 176 | + 70.00 | +12,352 | | Wood (Construction Debris) | 217 | - 80.00 | - 17,367 | | Metal | 97 | + 70.00 | + 6,763 | | Clear Glass | 44 | - 40.00 | - 1,760 | | Colored Glass | 75 | - 40.00 | - 3,000 | | Mixed Plastic | 57 | +17.00 | + 973 | | Aluminum and Tin Cans | 9.6 | 0 | 0 | | Tires | 7.3 | - 200.00 | - 1,462 | | <u>Freon Units</u> | <u>6.9</u> | 0 | 0 | | TOTAL | 915 | | (year-end) (+ 2,874) | ^{*} The amounts received and total revenues are the year-end figures. ### **Historical Summary (Tons)** | Recycled Item | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | <u>2017</u> | |-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Newspaper | 92 | 90 | 71 | 68 | 59 | 51 | 41 | 39 | | Mixed Paper | 179 | 166 | 184 | 186 | 184 | 196 | 193 | 185 | | Cardboard | 155 | 161 | 153 | 161 | 160 | 182 | 184 | 176 | | Wood | 344 | 321 | 271 | 256 | 243 | 250 | 238 | 217 | | Metal | 99 | 86 | 88 | 83 | 88 | 107 | 88 | 97 | | Clear Glass | 44 | 46 | 48 | 45 | 45 | 48 | 47 | 44 | | Colored Glass | 74 | 76 | 81 | 71 | 70 | 73 | 80 | 75 | | Milk Jugs | 7.1 | | | | | | | | | Mixed Plastic | 28 | 55 | 66 | 48 | 56 | 58 | 60 | 57 | | Aluminum/Tin Cans | 13 | 16 | 11 | 12 | 11 | 12 | 11 | 9.6 | | Tires | 10 | 10 | 6.0 | 12 | 10 | 6.7 | 8.0 | 7.3 | | Freon Units | 11 | 11 | <u>7.6</u> | <u>7.9</u> | <u>3.2</u> | <u>4.9</u> | <u>8.4</u> | <u>6.9</u> | | Recycle Total | 1,055 | 1,037 | 985 | 948 | 929 | 989 | 960 | 915 | | Trash Total | 1,890 | 1,874 | 1,818 | 1,809 | 1,855 | 1,826 | 1,784 | 1,811 | | Total Material | 2,945 | 2,911 | 2,804 | 2,757 | 2,784 | 2,815 | 2,744 | 2,726 | | % Recycled | 35.8% | 35.6% | 35.1% | 34.4% | 33.4% | 35.1% | 35.0% | 33.6% | The NESWC tipping fees for trash disposal under the current contract are: | Contract Year | Tipping Fee (per Ton) | |-----------------------|-----------------------| | July 2014 - June 2015 | \$74.00 | | July 2015 - June 2016 | \$63.00 | | July 2016 - June 2017 | \$64.58 | | July 2017 - June 2018 | \$66.19 | | July 2018 - June 2019 | \$67.84 | | July 2019 - June 2020 | \$69.54 | ### **Other Activities** - This is again one of the few years where the revenue from the recycling was positive, as it was last year also. - More Than Words Bookstore and Café continued their pick-up of the used books from the Swap Shed instead of disposing of them with the recycled paper. The books are sold at their Bookstore/Café in Waltham. MA. More Than Words is a nonprofit social enterprise that empowers urban youth by helping them run a business. - The Recycling Committee began working closely with the Energy Task Force this year. The transportation and disposal of materials from the Transfer Station was the major item that the two groups were working on cooperatively. ### Members: Robert Peary, Chairman Daniel Scholten Robert Wallhagen Launa Zimmaro Gary Davis (DPW) # PLANNING BOARD The Carlisle Planning Board is a seven-member elected board with up to two appointed Associate Members, supported by a Planning Administrator and an Administrative Assistant. Massachusetts state statutes and the Town's bylaws establish specific responsibilities and requirements for the Planning Board. The Board reviews and approves the division of land under the Subdivision Control Law (MGL Ch. 41) and the Board's Subdivision Rules and Regulations. It also serves as the Special Permit Granting Authority as authorized by the state Zoning Act (MGL Ch. 40A) and the Carlisle Zoning Bylaws for various types of land use and development petitions, including those for common driveways, conservation clusters, residential open space community developments (including age-restricted housing), personal wireless service facilities, and accessory apartments. The Zoning Act also requires the Board to guide the process of Zoning Bylaw amendments through Town Meeting. The Planning Board is also charged with Site Plan Review of non-residential development and re-development, coordinating that review with input from all other relevant Town boards and officials. In addition, under MGL Ch. 40, the Planning Board must give its consent before any alterations are made to trees and stone walls along the Town's Scenic Roads. Finally, the Planning Board serves in an advisory capacity to the Board of Selectmen for the acceptance of Town ways, and to the Zoning Board of Appeals for Comprehensive Permits for affordable housing development under MGL Ch. 40B. Beyond these responsibilities, the Planning Board is charged by state law (MGL Ch. 41) to "make careful studies and when necessary prepare plans of the resources, possibilities and needs of the town, and...submit to the selectmen a report thereon, with its recommendations." This charge also includes the Board's responsibility to prepare, from time to time, a master plan or study plan of the town. Although the most recent Study Plan was adopted by Town Meeting in 1995, the Planning Board regularly works with other boards in the preparation of more focused and contemporary plans that are required by the Commonwealth. These include, most recently, a Housing Production Plan, updated and approved by the state in 2015, and a comprehensive update of the Open Space and Recreation Plan that was completed in 2013. In 2017, the Board took initial steps to prepare a new Master Plan for the Town. ### Mission The Board's overall responsibility under state law is to protect the health, safety and welfare of Carlisle's residents. Guided by the General Laws of the Commonwealth, the Zoning Bylaws, the Study Plan, and citizens' comments and concerns, the Board strives to preserve and enhance Carlisle's character through the use of its regulatory tools, while also respecting property owners' rights. To achieve these goals, the Board recommends and, as applicable, requires changes to development proposals through the permitting process. Board members and staff strive to work with project proponents, technical advisors, other Town officials, and Carlisle residents to shape development projects so as to preserve natural resources and minimize negative impacts upon the community. ### 2017 Development Overview Consistent with the above mission, the Planning Board has long emphasized its attempts to manage residential growth in Carlisle, rather than simply permitting it in response to development applications. Increasingly, tracts proposed for development in Carlisle have been either large parcels that long-term owners have kept out of development for many years or parcels with serious constraints on development, such as extensive ledge or wetlands, riverfront area, minimal upland, and/or access issues. The latter category of parcels proposed for development, those with serious constraints, requires increased coordination among the land use boards to address often interrelated issues of stormwater management, water supply, sewage disposal, and protection of wetlands, surface water and groundwater. In the mid-2000's, the Planning Board experienced extremely high levels of land development permitting. But from 2009 to 2012, the build-out of the new single-family lots created by the Board's actions dropped to an average of 7-8 new home building permits issued per year. During these years, the surplus of lots available for
development reached the range of 60-75. In 2013, new home building permits issued jumped to 19, the most since 2005. But in the last three years, only 8 (2015), 10 (2016) and 6 (2017) new single-family home building permits were issued annually, showing some evidence of a return to the pre-2013 levels. After accounting for new lot creation, the inventory of available building lots at the end of 2017 was only 13 parcels on scattered sites, approximately equal to the inventory at the beginning of the year. This very modest supply, combined with the demand generated by a stronger economy, is likely to generate more proposals to subdivide available open land in the near future. From inquiries made to the Planning Board office late this year, there appear to be several sites under consideration. Therefore, Carlisle seems to be facing a period of increased growth, which the Board expects to continue to manage. ### **Board Actions and Initiatives** In 2017, the business of the Planning Board, and to a certain extent that of the Town as a whole, was focused on the extended, multi-year hearings and discussions before the Zoning Board of Appeals concerning a single parcel on Long Ridge Road where the owner sought to develop housing at a much higher density than is allowed by the Zoning Bylaws, either as a comprehensive permit ("40B") or with a variance. But this year the Board's efforts also turned to the need to prepare a new master plan to guide the development of the entire town. The Planning Board's permitting activity in 2017 did not produce many new individual house lots, but the Board also granted a special permit for a new personal wireless service facility in the town center, with antennas co-located with an existing wireless facility concealed within the steeple of the Union Church on School Street. This was the first new wireless facility in Carlisle since 2009. The Board approved a new 3-lot common driveway special permit on Rutland Street this year, which brought with it a contribution of 4 ½ acres of upland from the developer to the Conservation Commission. The Board also approved two Accessory Apartment special permit requests this year, one in an existing Cross Street home, the other a renewal of a unit on Timothy Lane. In 2017, the Planning Board continued to oversee the buildout of roadways and other infrastructure at previously-approved developments at Hanover Hill, Elliott Farms Way, Chestnut Estates, and a 2-lot common driveway on Fiske Street, and added to that monitoring the construction at Lion's Gate (West Street) and Garrison Place condominiums (Russell Street)—see the table summarizing Carlisle's development status below. In addition, the Board engaged in the conceptual review of plans for the subdivision of property adjacent to 1022 Westford Street and at 767 Bedford Road. ### Support for Other Town Offices The Planning Board has also continued to focus this year on several internal and/or advisory tasks that are necessary to support development decisions in the town. Most significant among these is the annual updating and correction of the Town's official maps, coordinating with the Assessors and their mapping contractor. These contain not only property information maintained by the Assessors, but also information on conservation restrictions and the Wetland/Flood Hazard Zoning overlay district. The Planning Board staff has primary responsibility for these updates, which include not only changes necessitated by Board actions, but also all other changes and corrections, as needed. The Board also took a lead role in making a recommendation to the Selectmen to purchase 6 acres of farm land off Maple Street and Bedford Road, and advised the Selectmen and Town Meeting on the laying out and acceptance of Hanover and Johnson Roads as public ways. They also advised the Selectmen on adopting a Policy on Joint Pre-application Conferences among all land use permitting boards, and joined the Board of Health and the Council on Aging as a key collaborator in an on-going Community Health Assessment ("Caring4Carlisle"), sponsored by a Healthy Communities Planning Grant, funded by Lahey Hospital and Medical Center, and carried out by the UMass Boston Center for Social and Demographic Research on Aging. At the request of the Conservation Commission, the Planning Board also reviewed its common driveway special permit regulations and procedures to try to simplify that approval process. ### Master Planning One of the Board's primary initiatives this year was to take the first steps towards developing a Master Plan for the future development of the town, a responsibility proscribed by the State's planning statutes. Building upon preliminary research begun in 2016, and proposals seeking financial support for this effort prepared and submitted that year but not funded, in 2017 the Planning Board drafted a mission statement, conducted outreach to the community, and appointed a 9-member Master Plan Steering Committee in the spring These volunteers worked for over 6 months to "Plan for the Plan." They reviewed other communities' plans and consulted those involved in preparing them to learn from their experiences. They compiled a list of town stakeholders who will need to be involved in this effort, and considered how best to involve them and to find out what Carlisle's residents, businesses and institutions would like to see included in such a plan. In November, they issued a brief *Master Plan Report* that recommended a sequential 3-phase process, with the second and third phases supported by a professional planning consultant, and the establishment of a new Steering Committee and a larger Advisory Committee to guide the process. The Planning Board will be considering how to move this process forward early in 2018, and the tasks will need broad support and committed participation. *Interested individuals and groups are encouraged to contact the Board's office, its individual members, or those listed below if you would like to become involved.* <u>2017 Master Plan Steering Committee</u>: Janne Corneil (Chair), Mark Levitan (Vice Chair), Peter Gambino, Kerry Kissinger, Deborah Bentley, Launa Zimmaro, Jessica Nierenberg, Randy Brown, Brian Cruise ### **Zoning and General Bylaw Amendments** The Board undertook two initiatives to develop proposals to amend the Zoning Bylaws, both of which were outgrowths of articles presented by citizens to the 2016 Town Meeting, but which had failed to garner the necessary 2/3 vote required to become zoning law. Each proposal sought to expand the current limits on specific uses, previously allowed only under narrow guidelines—solar generation facilities and accessory apartments. In the fall, the Carlisle Conservation Foundation presented another new Zoning Bylaw to allow "Residential Open Space Communities" by special permit, a form of attached cluster housing and land preservation, which was presented to a Special Fall Town Meeting and was tied to the Town's acquisition of a portion of the Woodward farm on Maple Street and Bedford Road (mentioned above). These three Bylaw amendments, as well as one that would put a proposed moratorium on recreational marijuana establishments, and a map amendment that would expand the Carlisle Center Business District on Bedford Road, were all the subject of public hearings by the Planning Board in 2017, followed by their formal recommendations to Town Meeting, which actions are required by the Massachusetts General Laws. All articles were passed except for the map change, which was withdrawn by the petitioners. In addition, the Planning Board was petitioned by the residents of Rockland Road to designate that way a Scenic Road in accordance with Article XII of the General; Bylaws. After review and discussion, the Board voted to recommend approval of this petition, but the Selectmen did not allow the article to be placed on the 2017 Town Meeting warrant. ### **Construction Management** A substantial portion of the work of the Planning Board and its staff involves the oversight of land development projects during the construction process until completion to ensure that each site's development is consistent with the Board's approval. In larger residential projects, this is an effort that may continue for 7–10 years until construction of the homes in the development is completed. The Board works with its peer review consulting engineers to maintain this oversight until it can be certified that the project is complete. The status of all current and proposed development as of December 31, 2017, is summarized in the following tables. Table 1 summarizes residential construction; Table 2 is a status report on all personal wireless facilities in the town. # Table 1 | | Location | Lots | Name | Status | |----------------|--------------------------|------------------|----------------------------------|--| | <u>ubdivis</u> | ions_ | | | | | | 81 Russell St. | 2 lots | Garrison Place | Approved with SROSC 2014
Under construction | | | 542-570 West St. | 4 lots | Lion's Gate | Approved 2016
Under construction | | ecial I | Permits - Common Drive | ways | | | | | Off Cross Street | 2 lots | #317 (no name) | Approved 1998;
Review incomplete | | | Off Rutland Street | 4 lots
3 lots | Chestnut Lane
Twin Beech Road | Approved 2007;
Not yet complete | | | 268 Fiske Street | 2 lots | (no name) | Approved 2008;
Not yet complete | | | 291 River Road | 6 lots | Elliott Farms Way | Approved 2011,
Amended 2015,
Construction begun 2016
Not yet complete | | | 871 Bedford Road | 2 lots | (no name) | Approved 2013; signage not complete | | | 61 Judy Farm Road | 3 lots | Isaac's Way | Approved 2014;
Extended 2017; not built | | | 267 Rutland Street | 3 lots | Arrowhead Lane | Approved 2017
Under construction | | pecial I | Permits - Conservation C | <u>Clusters</u> | | |
 | Rutland Street | 7 lots | Chestnut Estates | Approved 2007;
Not yet complete | | pecial I | Permit – Senior Resident | ial Open | Space Community | | | | 81 Russell Street | 16 units | s Garrison Place | Approved 2014; appealed to Court, remanded & approved | ### Table 2 ### Planning Board Special Permits - Personal Wireless Service Facilities | AT&T Wireless
871 Bedford Road | 189 ft. monopole | Court ordered 2003, operational | |--|--|--| | Sprint PCS | | | | 871 Bedford Road | 189 Ft. monopole | Court ordered 2003, operational | | <u>T-Mobile - Omnipoint</u>
871 Bedford Road | 189 ft. monopole | Court ordered monopole, permit for this provider granted 2006, operational | | 1022 Westford Street | 80-90 ft. monopole | Permit granted 2007, operational | | 27 School Street | Stealth installation within bell tower | Permit granted 2008, operational | | <u>Metro PCS</u>
871 Bedford Road | 189 ft. monopole | Court ordered monopole, permit for this provider granted 2008, operational | | <u>Verizon Wireless</u>
871 Bedford Road | 189 ft. monopole | Court ordered monopole, permit For this provider granted 2009, operational | | 27 School Street | Stealth installation within church steeple | Permit granted 2017, not built | ### Finances Planning Board activities during 2017 generated a total income of \$9,550 through application fees, all of which was paid to the General Fund. The Planning Board has no statutory mechanism to retain application fees, unlike many other Town boards, and is entirely reliant on Town Meeting appropriations to conduct planning activities. Project review fees, which are held in special revenue accounts ("53G accounts") and limited to payment of the costs of technical review of submitted plans and project construction oversight by engineering consultants, were received in a total of \$17,209 for 2016. Any funds remaining in the account allocated to a particular project are returned to the applicant once the development is completed or the approval lapses. As noted, none of these fees can be used for planning initiatives by the Town. Several years ago, the Planning Board proposed a recurring warrant article to provide some funding previously covered under the Planning and Professional budget line item, eliminated in 2009 as part of a series of budget cuts. This article in the amount of \$5,000 was approved at the 2010 Annual Town Meeting, and an equal amount was added at the 2011 Town Meeting, bringing the total to \$10,000. No additional funds were requested or expended in 2017 or the intervening years. These funds can be used for Board initiatives such as the need to review and revise local bylaws or regulations or to fund planning consultant services related to the needs of the Town. Examples of past projects of this nature are the development for the Selectmen of an RFP for Wireless Facilities on Townowned land or rights of way, the revision to the Comprehensive Permit Rules and Regulations for the ZBA, and the preparation of draft LIP regulations for the Selectmen. This year, the Board discussed using these funds for expert assistance in developing a Master Plan for the town, as described above, or to create and maintain a GIS database to support this effort. No formal action was taken by the Board before the end of the year. ### Overview of 2017 Board Activity Traditional measures of Board activity in terms of permits granted, new lots or roadways created, development projects completed, or fee income derived do not accurately reflect the majority of the business that the Planning Board normally undertakes. The following categorized summary gives a more accurate picture of that work, much of which was generated by initiatives taken by the Board itself to support its permitting functions, and Planning Board services requested by and provided to other Town and regional agencies. Most of this work is not accounted for by measuring new development or income, but is nevertheless a necessary responsibility of the Board. ### Applications to the Board: Approval Not Required (Subdivision) Plans - 522-524 Concord Road 2 lots (reconfiguration) - 48 Bingham Road 1 new lot - 186 Rutland Street 1 new lot - 886 Lowell Street 2 lots combined into one ### Other Applications to the Board - Common Driveway Special Permit 267 Rutland Street 3 lots plus conservation land - Re-approval of Common Driveway Special Permit 2 lots - Accessory Apartment Special Permit 381 Cross Street - Accessory Apartment Special Permit renewal 9 Timothy Lane - Extension of time to exercise Common Driveway Special Permit 61 Judy Farm Rd - Personal Wireless Facility Special Permit 27 School Street ### **Public Hearings not Associated with Permit Applications** - Scenic Road consent hearing 428 Brook Street - Proposed Zoning Bylaw amendment hearings: Sec. 5.8. Solar Photovoltaic Overlay District; Sec. 5.6 Accessory Apartments; Sec. 5.11 Recreational Marijuana Moratorium; and Sec 5.12 Residential Open Space Community - Proposed Zoning District Map amendment hearing Bedford Road - Hearing on proposed Planning Board Site Plan Review Rules and Regulations ### **Conceptual Plan Discussions** - 1022 Westford Street (ANR Lots) - 48 Bingham Road (Common Driveway) ### **Planning Board Construction Oversight** - Hanover Hill (off Westford Street), roadways, common driveways, footpaths, trails, and drainage infrastructure - Chestnut Estates Conservation Cluster (off Rutland Street), common drives, trails and infrastructure - Elliott Farms Way (off Skelton Road), common drive and bridge - 268-270 Fiske Street, common driveway - 267 Russell Street, Arrowhead Lane, common driveway & stream crossing - Lion's Gate Subdivision (off West Street), subdivision road and infrastructure - 81 Russell Street. Garrison Place. 16 unit senior housing duplexes and infrastructure ### **Planning Board Initiatives** - Prepared and reviewed draft amendment to Zoning Bylaws re: Sec. 5.11 Recreational Marijuana - Supported two Zoning Bylaw study committees regarding Sec. 5.8 Solar Photovoltaic Facilities and Sec. 5.6 Accessory Apartments. Reviewed drafts of both proposed bylaw amendments developed by the committees. - Publicized, established and appointed a Master Plan Steering Committee; created a mission statement on the development of a Town Master Plan; reviewed and discussed the Committee's report, approach and scope of work - Continued review of Open Meeting Law amendments and implementation of PB compliance - Members and staff attended seminars and training by Metropolitan Area Planning Council, Citizen Planner Training Collaborative and Mass. Association of Planning Directors ### Planning Support Services Provided to Other Boards, Departments, Towns and Regional Entities - Worked with Assessors and Town's mapping contractor to provide and review annual tax map updates, and to make GIS maps available to multiple users - Served as one of three key collaborators to Caring4Carlisle's Community Health Assessment - Reviewed and provided to Building Commissioner PB file information regarding accessory uses and non-compliance with Zoning Bylaw requirements at properties at various locations - Provided input to the Zoning Board of Appeals regarding the remanded Comprehensive Permit (40B) application for 100 Long Ridge Road - Drafted proposal to establish joint pre-application submission conferences involving all Town land use boards and officials for developments of two or more units - Advised the Selectmen on the laying out and acceptance of Hanover and Johnson Roads as public ways - Assisted the Selectmen in the development of an RFP and review of proposals for technical services to quantify operation and future needs of the Town's public safety communications system - Consulted with Town Counsel on various Planning Board policy matters ### **Other Business** - Annual budget analyses and projections at request of Finance Committee - Research and development of proposed Assistant Planner staff position description - Attended briefing by Carlisle Technology Task Force on draft Strategic Plan - Developed a plan to make GIS technology incorporating local data available to Town staff and to the public - Ongoing technology management, including, but not limited to, upgrades of office software and hardware - Staff and Board member re-certification of completion of State Ethics Law training ### Membership In the 2017 annual election, two 3-year positions were available, as well as a 1-year vacancy to complete the term of Ray Bahr, who resigned earlier in the year. Chair Peter Gambino ran for re-election to a full second term, and 2-term incumbent, Treasurer Jonathan Stevens, opted to run for the 1-year seat. Madeleine Blake stepped forward to run for the second 3-year seat, and her election brought a lawyer on the Board, as well as re-introduced a measure of gender diversity to the panel. While Tom Lane's term as Associate Member will continue until 2019, the second Associate Member seat remains vacant. The Board invites and encourages interested Carlisle voters to apply for this appointed Associate position, or to run for an elected seat in the spring. The Board is best served by committed members with energy and diverse backgrounds coming together to do important work for the Town. In the reorganization after the election, Peter Gambino was re-elected to serve as Chair, Ed Rolfe as Vice-Chair, Jonathan Stevens as Treasurer, and Peter Yelle as Board Clerk. Thus, over the course of 2017, the Board's business has been carried out efficiently with an experienced leadership team, and the Board's high level of dedication and expertise has been maintained. Planning Board members also continued to emphasize the importance of maintaining liaisons with other boards and committees. Peter
Gambino serves as liaison to the Selectmen, the Recreation Commission, and the Council on Aging, and is an appointed member of the Master Plan Steering Committee and the Pathways II Committee. He is also the alternate liaison to the Housing Authority, the Carlisle Energy Task Force, and to Town Counsel. Madeleine Blake is liaison to Town Counsel, and alternate liaison to the Trails Committee and to the Council on Aging. She is also the Board's appointee to the Minuteman Advisory Group for Interlocal Coordination (MAGIC). Ed Rolfe is the Board's appointed member of the Historical Commission, is liaison to the Board of Health, and is alternate liaison to the Selectmen and the Recreation Commission, Jonathan Stevens is a member of the Conservation Restriction Advisory Committee (CRAC), and is liaison to the Housing Authority and alternate liaison to the Board of Health. Peter Yelle is a member of the Community Preservation Act Committee and is liaison to the Board of Appeals (ZBA) and to the Conservation Commission. Jason Walsh is liaison to the Energy Task Force and to the Trails Committee, and alternate liaison to the Conservation Committee. Rob Misek is alternate liaison to the ZBA. ### Support The Planning Board benefits from high quality professional assistance, having engineering consultants with a broad range of expertise available to assist in the technical review of the plans brought before the Board, work that is paid out of restricted special 53G accounts funded by applicants (with any unused funds ultimately returned to them). The Board uses the services of Nitsch Engineering, Inc., of Boston, and LandTech Consultants, Inc., of Westford. The Board also relies on the expertise of Town Counsel, Miyares and Harrington, LLP, to help interpret zoning and subdivision law and to represent the Board in litigation. For 2017, the Board is pleased to report that there is no pending litigation in which it is involved. The Planning Board's staff has continued to provide excellent service throughout the year. 2017 was the second full year of a reorganization of staff office hours that has provided improved service to the town residents and to the Board's applicants. Planning Administrator George Mansfield has completed 22 years providing highly knowledgeable and professional support to the Board, but his position is now part-time (25 hours/week). Gretchen Caywood, after serving as part-time Administrative Assistant since 2005, now works nearly full time in that position (33 hours/week), This has allowed Ms. Caywood to staff the office each day during regular Town Hall hours, with a minimal increase in the Board's budget. However, her role has evolved to providing more of a professional level of services that are typically offered by Assistant or Associate Planners in comparable municipalities. Recognizing this, in November the Board requested that the positon be reclassified to a higher grade, and that request was awaiting action by the Personnel Committee at year's end. Ms. Caywood also continues in her role (since 2006) as Administrative Assistant to the Historical Commission, and brings the knowledge gained from this experience, as well as from her previous service to the Board of Health and as part-time Assistant Town Clerk, to broaden the Planning Board's ability to carry out its mission. ### The Year Ahead During 2018, the Board will continue to confront the challenges of the changing needs and resources of the town. The Board expects to move forward with talented and committed resident support and professional assistance to carry out the long-awaited master planning effort. The Board also expects to continue to provide planning advice to others in their efforts to interpret and amend the Zoning and General Bylaws to meet the needs of the Town. While it is difficult to predict the level of new development, with the Town's long-range planning efforts, with the expectation of continuing applications for both conventional development and the newly-available Residential Open Space Community option, continuing the build-out of Board-approved projects, implementing the Town's Public Safety Communications System facilities, and newly-expressed interest in expanding personal wireless services facilities and other non-residential development, 2018 is expected to be a very busy year. In all matters, the Planning Board will, as in the past, be working with the Town's other land development, public health, housing, and environmental protection agencies. In this manner, the Board's goal is to achieve cost savings through better coordination, as well as to preserve open space and rurality, provide a diversity of housing choices through a managed process, safeguard water quality and quantity, and control the fiscal and other impacts of new development upon the town. # **Planning Board Members:** Peter Gambino, Chair Ed Rolfe, Vice Chair Jonathan Stevens, Treasurer Peter Yelle, Clerk Madeleine Blake Rob Misek Jason Walsh ### **Associate Members:** Tom Lane Vacant ### RECREATION COMMISSION The Recreation Commission oversees recreation fields & facilities and develops and administers a diverse selection of fee-based arts & crafts, life skills and fitness programs to Carlisle residents of all age groups. The committee consists of Drew McMorrow (Chair), Rick Amodei, Mark Spears, Amy Smack and Peter Best. The committee employs a Director (Holly Mansfield) responsible for program development, oversight and administrative needs. ### Year in Review The Recreation Commission held monthly meetings in 2017 and made progress on a variety of initiatives. We welcomed a new committee member, Peter Best, and bid farewell to outgoing long-time board member, Dave Moreau. Field and facility maintenance, program development, and the procurement of community space for programming were top priorities we discussed and pursued in 2017. We also spent time resolving dog waste issues on playing fields, overseeing Boy Scout projects, planning for a baseball field renovation and communicating with school personnel regarding use of the Brick Building. Moving forward, the Recreation Commission has two important priorities in the near to intermediate-term: 1) professionalizing the maintenance of our existing facilities, which have in the past relied on volunteers for much of their maintenance, and 2) the upgrade and improvement of our existing facilities, as funds allow, so that the community can get the best possible use of them. ### **Existing Fields & Facilities** Currently the Recreation Commission schedules and maintains one 90-ft baseball diamond, one 60-ft baseball diamond, one 50/70 diamond, two softball and two multipurpose fields. In addition, the Commission maintains an asphalt running track, two tennis courts, two tot lot playgrounds, a beach volleyball court and a fitness cluster. ### Fields and Facilities Maintenance The Recreation Commission administers the contract for field fertilization and pest management, which at present is an organic program. J.R. Davis was awarded a three-year contract for field maintenance (mowing, trimming, field refurbishments and management). The Town has guided the Recreation Commission to use an organic maintenance program for all of its fields. This has introduced some issues with pest control and field quality. In 2017, the Recreation Commission hired specialists skilled in state-of-the art organic pest control capabilities to attend to these issues, and the early results have been encouraging. In future years, we expect we will need to rotate the use of the fields by the community to facilitate a program of turf replacement in those areas where pest infestation has been most damaging. ### **Fields & Facilities Enhancements** Enhancements to fields and facilities are needed. The Recreation Commission continues to discuss the best course of action for a rotation of fields to manage overuse. The Commission is also committed to increasing user and spectator ADA accessibility and compliance at all recreational fields and facilities. ### **Updates on Fields & Facilities** BANTA-DAVIS: The Recreation Commission has responsibility for maintaining and scheduling the fields on the Banta-Davis land. The Rory Bentley Fitness Cluster is also located at Banta-Davis. In April of 2017, the Town voted on a Community Preservation grant for the renovation of the infield, drainage, and grading at Banta-Davis Baseball Field. We expect that this project will be completed in the early Spring of 2018. A key priority for the committee in 2018 will be overseeing the rehabilitation of the Banta Baseball field. In response to complaints from community members regarding dog waste on the Banta-Davis playing fields, the Recreation Commission instituted a dog ban at this field location daily beginning at 10:00am during the soccer season, September to November. Carlisle residents were permitted to walk their dogs at Banta-Davis in the morning hours from sunrise to 10:00am. Signs were posted at the entrances to the field and the Carlisle police were contacted for enforcement purposes. The dog ban was successful; dog waste markedly decreased. On on-going discussion for the board is the build-out of the Banta Davis facility. The current fields are a product of the 1998 development activity, of which only the first of four phases were implemented. Then in 2008, further proposals were considered but not realized. The requirements for additional field space still exist and will be a continuing discussion to be leveraged for town consideration in the near future. **SPALDING:** The Recreation Commission has responsibility for maintaining and scheduling the playing fields at Spalding. Careful coordination with school sports and other youth group usage and maintenance of the fields at times required mowing at one end of Spalding while activities were ongoing at the other end. Discussions around use and maintenance are on-going in consultation with
school personnel. The greatest issue for 2017 is the declining condition of the softball field that is experiencing sink holes. A joint team effort comprised of RECOM, Carlisle School and CCYBS are exploring ways to resolve the issues that will not be realized until sometime in 2018. **DIMENT PARK:** The tot lot is used as a place for children up to age 5 years old as one of the only venues in town to meet and socialize. It is currently in disrepair, with overgrown plants, trees and weeds encroaching the play space. There are also broken play structures and the steps to the gazebo require replacement and repair. Eagle Scout Tanner Buckelew asked for permission from the committee to pursue enhancements at the Banta Davis playground. However, given the current state of Diment Park, the committee encouraged Tanner to assist with repairs and maintenance at Diment Park instead. It was determined that Tanner, along with his Boy Scout troop, would schedule a series of work parties to address much needed repairs and general landscaping/yard work in the Spring of 2018. **BANTA PLAYGROUND:** In 2013, Carlisle Boy Scout troop 135, with some assistance from the DPW, recycled the tot lot discarded from the school building project and installed it next to the Banta-Davis Soccer field. This location is ideal for young children while their families are watching soccer, baseball and softball games. **BENFIELD FARMS**: Boy Scout Charlie Hutchinson met with the committee to request permission to pursue the creation of a new walking trail at Benfield Farms. The new trail would attach to an existing trail. Charlie's request was approved. The committee offered to support him with the use of tools should he require them. **TENNIS COURTS**: Significant improvements have been made to the Town Tennis Courts due in large part to the volunteer effort of Carlisle resident, David Wiener. Mr. Wiener approached the committee with some proposed enhancements, which were endorsed by the committee and subsequently the court surface was repaired, wind screens installed, overhanging trees were trimmed back and a "Town Tennis Courts" sign was added. Additionally, Mr. Wiener made some recommendations regarding on-going maintenance with brooms to clear the surface of leaves and branches and those brooms were purchased and put to use as well. Tennis lessons for adults and children were offered for five weeks in the afternoons in spring, week-long sessions in the summer, and for five weeks in the mornings and afternoons in the fall. The summer program utilized the tennis courts from 9:00 AM to 3:00 PM Monday through Friday over a six-week period for children's lessons. ### **Brick Building** After initially informing the committee that the Brick Building would no longer be available for Recreation programs, Superintendent of Schools Mr. Jim O'Shea granted permission for Recreation to use the Brick Building, located on school campus, for programs and events for another year. The use of this facility greatly increased the success of our programs in 2017. Having access to the Brick Building also allows community groups, such as Boy Scouts and Girl Scouts, to secure meeting space for monthly meetings and events. Mr. O'Shea has given notice that the school will need to secure this space for their own use in the near future. The committee explored other options for program space, including leasing space at The First Religious Society and the Congregational Church. Cordial discourse ensued, however, neither church made any kind of official offer to lease space to Recreation. Aside from Town Hall, which is already in use for programs, there are very few viable options for Recreation program space. ### **Programs** Recreation programs included a variety of recreational opportunities to meet the needs of all segments of our community. We offer a range of fitness, arts & crafts and life skills classes during the spring, summer, fall and winter seasons using the town hall and school facilities as well as some outside vendor locations. Families with preschool children continue to enjoy the PreK-K transitional program offered for preschool aged children. This program is held at the Brick Building two days per week and has become very popular with Carlisle families. Two of our most popular and well-attended programs are Pottery for Kids and Musical Theater. The pottery class is taught by Carlisle resident, Karin Lemmerman at her studio on South Street. Children design various pottery pieces that are keepsakes. The Musical Theater program runs in both the fall and the spring. Over forty children enjoy this program each session and perform a free show at the end of the 8 week session. For the first time, a second show was added to the program offerings for Spring 2018 due to high demand. The Summer Fun Program for youth (age 4+) is offered for six weeks during the summer using the school facility and the outdoor recreation facilities. Ten young people are employed during the summer as counselors and swim instructors. We continue to use resident pools for summer fun swim lessons. As always, we are grateful for the Carlisle families that donate the use of their pools to recreation. Recreation has continued to work with the Nashoba Valley Ski Area to offer ski and snowboard programs for youth. The ski program fills quickly with 65 children traveling straight from school to the ski mountain on Friday afternoons during the winter months. Parent chaperones make this program run smoothly and efficiently. Recreation works closely with surrounding towns to collaborate on various programs and trips. A local Archery company alternates program locations between Acton, Carlisle, and Bedford so that participants can pursue the sport year-round should they choose to do so. Adult evening badminton, basketball and pickleball programs were popular again this year. Recreation offers a wide range of programs for residents at all age levels and pursuant to many disparate interests. Programs include a variety of health and wellness, nutrition, child development, science, arts, sports, and education classes. This year, we added before-school programming for families of school-aged children. Fitness, meditation and tennis lessons were offered before school beginning at 8:00am. #### **Giving Back** The Recreation Commission's goal is to provide quality programs for all residents of Carlisle and to reinvest in our community. Every year the Recreation Commission gives back to the community from the excess fees generated from our programs and from gifts and grants received for recreation projects. We are fortunate to have many teenagers and adults performing community service as chaperones, coaches and referees. Often their service means a program can run despite low enrollment or at a lower cost. Sometimes their service allows a child to continue taking swim lessons or participate in a seasonal program when the family might otherwise need to forego such an opportunity due to financial circumstances. The Recreation Commission is pleased to have senior citizens helping us as part of the Town of Carlisle Senior Work Program. These individuals have brought relief with enthusiasm and good humor to an otherwise over extended staff. Respectfully Submitted, Drew McMorrow (Chair), Rick Amodei, Mark Spears, Amy Smack and Peter Best #### TRAILS COMMITTEE The Trails Committee in 2017 pursued its five major goals: 1) public education, 2) maintaining existing trails on public land, 3) working to preserve trails on private land being developed, 4) creating new trails, and 5) advising the Selectmen on trails issues. <u>Public education</u> –The committee led four public walks this year. A January 7 snowstorm postponed the full moon hike at the Cranberry Bog to March 11. 14 people walked on a clear but cold and windy night. On April 22, just as the rain stopped, 11 people joined an Earth Day walk in the Davis Corridor where the new intersection markers were featured. The weather was superb for our annual Double Sundae Sunday Saunter on Old Home Day on June 25; 30 people did all or part of the 7 mile loop to both ice cream stands. The annual post-Thanksgiving walk on Nov. 24 featured the Woodward property voted on at Special Town Meeting in October. 41 people viewed the land and trails and learned about the planned goat farming on a beautiful day. The Trails Committee's guide book to the Town's conservation lands, "Trails in Carlisle", sold out by the end of the year. Work continued through the year on the next edition, planned for mid-2018. Individual trail maps are available on the Trails Committee web site, carlisletrails.pbworks.com. The web site, maintained by volunteer Lisa Ankers, links to the Town's web site, and also includes information on the Carlisle Trekker Award and notices for upcoming walks and work days. Work continues to create a Trails Committee page on the Town's web site. Volunteer Kim Schive (Trekker #17) maintains a Facebook page, "Carlisle Trails", to reach out to a different audience with trail information. Roy Herold corrected Carlisle's trails as they appear in online Open Street Maps. The committee made good progress on its multi-year project to add uniquely numbered intersection markers at all major trail junctions in town (outside of Great Brook Farm, which has its own markers). These locations will be shown in the new trail book maps. We are working with art students at the Carlisle Public School to add nature-themed art work to each marker, as a way to raise awareness of trails and conservation land in the students and their families, and to make the markers more interesting to hikers. 32 markers were completed and installed in the Benfield/Bisbee and Greenough areas this year, bringing the total to 79. 65 markers remain to be painted by the students, with completion expected in fall 2019. We installed 27 sign posts in 4 work days this year (April, June, Sept., Oct.) and only 4
remain to be done. There were six new Carlisle Trekker Awards earned this year for hiking all of Carlisle's trails: The entire Harring family in July (Piper #34, Alden #35, Reilly #36, Heidi #37, Vaughn #38) and Jonathan DeKock in November (#39). <u>Trail maintenance and construction</u> – Although there were no hurricanes this year, there seemed to be an unusual number of high wind events. Trails Committee members removed dozens of fallen trees from trails and cleared brush throughout the year on virtually all public lands. Roy Herold set up a Google Docs spreadsheet to help the committee keep track of clearing work. In addition, we invited volunteers to help in public work days in April (7 people), May (12 people), June (7 people), and October (20 people). Activities included installing sign posts, repairing bridges, rerouting trails, and brush clearing. We have benefitted from many CCHS students and Boy Scouts doing community service. A major project was building 4 new bridges, filling sink holes, and grading on the Otter Slide Trail after severe beaver damage last year. Kudos to Warren Spence for guiding this project to completion. 30 volunteers helped build the bridges on May 20. Sink hole repair was done in June and October. Materials were purchased with about \$3,900 of CPA funds. Committee members met with Rodgers Road neighbors who are interested in improving the trail to Banta Davis so their children can walk to school. Much of the existing trail easement is very wet, boulder-strewn, and overgrown with invasive plants. A neighbor indicated willingness to grant an easement in a more trail-friendly location. The committee is working with Town Counsel to draft an easement document. The existing trail location was cleared and existing and proposed trail locations were marked. Boy Scout Robert Nichol volunteered to build one of the two boardwalks that will be required as his Eagle project. Other maintenance projects included repairing boardwalks in Great Meadows, Greenough, and the Davis Corridor, mowing trails in Great Meadows, Old Morse Road, and Otter Slide, and clearing vegetation from the canoe landing at the Elliott Preserve. Based on positive feedback about wooden trail benches that were installed last year, the committee developed a list of 10 new locations for benches. They will be built over the winter. The committee agreed in principle with the US Fish & Wildlife Service to place a shipping container on the O'Rourke property for lumber storage after the existing barn is demolished sometime in the future. The Trails Committee is working with Boy Scout Richie Chung on a project to replace some of the wooden Bicentennial historical markers that have disappeared in the intervening 43 years. <u>Preserving trails and new trails</u> – (1) The Woodhaven Farm trail easement was explored at high water in the spring. At the Trails Committee's request ConsCom granted conceptual approval to route part of the trail onto the adjacent Davis Corridor to avoid a large wet area. The Carlisle Conservation Foundation, co-holder of the conservation restriction on Woodhaven Farm, is responsible for building the trail on Woodhaven Farm property. (2) The Conservation Restriction on 20 acres of Sorli Farm on the south side of Westford Street was approved by the state. The Sorli trail to CCF's Ryan Conservation Land will be marked after a trail parking area is completed. (3) A loop trail was flagged in future conservation land as part of an open space development at 81 Russell Street. The trail will be built after the Town owns the land. (4) Committee members inspected a trail easement in the Lions Gate development on West Street that connects to the adjoining 11.5-acre Pannell Land owned by CCF. The trail will be marked after road construction is complete. (5) The committee supported Town purchase of 6 acres of Woodward land for conservation, approved at Special Town Meeting in October. This is part of a larger project that is expected to result in an additional 32 acres of conservation land, including trail connections to Great Meadows and Maple Street. As noted above, we led a walk on the property in November. (6) As part of a reconfigured plan for 100 Long Ridge Road, Zoning Board of Appeals approval includes a trail easement from Long Ridge Road to common land in the subdivision. (7) Boy Scout Charlie Hutchinson created a new Hidden Pond Trail on the Town's Benfield land for his Eagle project in September. He had to overcome mysterious theft of all the trail location flags hours before the project began and two angry yellowjacket nests in the trail route. (8) Oak Knoll residents Jonathan DeKock and Jim Gettys approached the committee about creating a new trail on the east side of the Mannis Land. After conceptual approval by ConsCom and the Land Stewardship Committee, we plan to work with Jonathan and Jim to find the best location for the trail. <u>Interfacing with other boards and committees</u> – Steve Tobin is serving on the Deer Committee as the Trails Committee's representative. Marc Lamere is the committee's representative on the Conservation Restriction Advisory Committee. <u>Finances</u> – At year's end there were \$16,736 in the Trail Maps revolving fund, \$4,202 in the CPA account, \$921 in the Trails Grant account, and \$1,216 in the Gift account. \$467 was donated to the Gift account by a Carlisle mountain bike group after their Carlisle tour. Acknowledgement - The Trails Committee would especially like to thank the many volunteers from the community who have helped in our trail projects through the year. We also wish to acknowledge the unnamed volunteers who quietly maintain trails in their neighborhoods without direct involvement of the Trails Committee. Without volunteers, the Town wouldn't have its wonderful trail system. We also thank Lisa Ankers for maintaining the committee's web site. Current members of the Trails Committee are Alan Ankers (secretary), Henry Cox, Louise Hara (clerk), Roy Herold, Marc Lamere (chair and treasurer), Warren Spence, and Steve Tobin (chair-elect). Bert Willard retired from the committee this year after many years of service as secretary. The committee is fortunate that he continues to attend meetings and help with projects. Report submitted by Steve Tobin. # LAND STEWARDSHIP COMMITTEE The Land Stewardship Committee (LSC) was created as a permanent sub-committee of the Conservation Commission (ConsCom) in December 2005. The charter of the LSC is to support ConsCom in managing Town-owned conservation land. The LSC currently has six members, with 2 new members and one departing member during the year. The committee met 9 times during the year. In keeping with the mandate to support ConsCom, LSC members have been involved in the Cranberry Bog Alternatives Committee (CBAC), reviewing a request to transfer some town owned parcels near Hartwell Road to the jurisdiction of the ConsCom, drafting new signage concerning removal of dog waste at the Cranberry Bog, monitoring usage and condition of town-owned conservation parcels and addressing various other land management issues. Some of the above projects are described below in more detail. Two members of the LSC, Debby Geltner and Warren Lyman, continued their active involvement with the CBAC and researched and refined alternative proposals for managing the Cranberry Bog in the future, culminating in a final report and review by the ConsCom. The progress and proposals of the CBAC were discussed at various LSC meetings as the work of the CBAC progressed throughout the year. Nancy Cowan, a representative of the Concord Land Conservation Trust, came to the committee to discuss the transfer of two town-owned lots near Hartwell Road and the Concord town line to the control of the ConsCom in order to create a wildlife corridor linkage between Concord and Carlisle conservation lands. The committee recommended that the ConsCom request the Carlisle Board of Selectmen to transfer the lots in question to the care, custody and control of the ConsCom. A concerned citizen, Judy Hodges, raised the ongoing issue of excessive dog waste at the Cranberry Bog (notwithstanding the existing waste bags, trash cans and some signage already provided). It was decided to recommend the placement of (possibly multiple) additional series of signs along the paths. Various approaches and draft wordings for signs were reviewed, artwork from a former town resident and contributor to the Mosquito, Tom Raftery, was solicited and a mock-up was prepared by Lyn Carroll. The committee is targeting to forward a final proposal to ConsCom for approval and deploy the sign series by the spring of 2018. Members of the committee actively monitored the condition and usage of various townowned conservation parcels during the year. Low flights over Foss Farm by a helicopter flight school were discussed, resulting in the Carlisle Conservation Administrator contacting the Massachusetts Port Authority, who obtained agreement from the school to refrain from such low flights in the future. A sign at Towle Field was repaired. Dike erosion caused by dogs and invasive Phragmites were both noted at the Cranberry Bog and discussed and noted to the Administrator. Continued discussion around usage of drones at the Cranberry Bog, Foss Farm and Towle Field properties occurred. A motion to support a new trail request on the Mannis Land was discussed and passed. # Land Stewardship Committee members: Tom Brownrigg Lyn Carroll Dwight DeMay Debby Geltner(Co-Chair) Warren Lyman Andrew Wilmot (Co-Chair) Conservation Administrator: Sylvia Willard # LIBRARY & # **EDUCATION** # **GLEASON PUBLIC LIBRARY** # **Gleason Public Library Mission Statement** Gleason Public Library provides materials, programs, services, technology, and space to support all ages in their endeavors to learn, to discover, to engage, and to connect with one another, the Carlisle community, and the wider world. The Gleason
Public Library could not function without its many volunteers and town organizations. Some of the types of volunteer library service are: middle and high school students doing community service, patrons leading monthly programs, community members assisting with programming and special projects, patrons presenting and sharing their expertise, and town committee members giving time to improve the library building. Some of the local organizations who work in conjunction with the library are the Carlisle Garden Club, groups that co-sponsor guest speakers such as the Council on Aging and the Friends of the Council on Aging, the Carlisle Conservation Foundation, Susan Zielinski Natural Science Fund, and Carlisle Cultural Council. Not least among these the Friends of the Gleason Public Library without whom the library could not exist as it does. Carlisle is a town of volunteers who make a significant difference to your library. Carlisle is also a town of readers. According to the Public Library Association most recent statistical information, the 2017 Public Library Data Report: Characteristics and Trends, the average circulation/capita was 8.55 in 2016. The most recent data gathered by the Institute of Museum and Library Services (IMLS) reports that the average circulation in Massachusetts is 9.9/capita. In 2017, the Gleason Public Library was about 23 circulation/capita. This is more than double the state average or almost three times the national average. The American Library Association's survey estimates that two-thirds (2/3) or about 66% of Americans have library cards or are registered users. The percentage of registered users in Carlisle is over 95%. <u>Personnel</u>: The GPL Board of Trustees welcomed Christine Stevens to the Board with the departure of Andrew Beal. As of July 2017, Steve Golson serves as Chair, Priscilla Stevens as Treasurer and Christine Stevens as Secretary. There are many new staff at the Gleason Public Library this year. With the departure of Christine Schonhart as director in May, Martha Feeney-Patten became the interim director. Under the guidance of the Trustees, Ms. Feeney-Patten stepped into all the normal duties of directorship, as well as assisting in the hiring of new staff and training staff on the new catalog system. In just over a year, Gleason Public Library has added Director Abby Noland, Library Assistants Chelsea Dill, Andrea Dollen, and Emma McKenna, Children's Librarian Nicole Claire, and Page Marisa Ih. With the advent of all these changes, the Trustees made the decision to restructure some positions. The library now has four full time positions: the Director, Assistant Director, Children's Librarian, and Children's and Teen Services Librarian. These changes improve the staff's ability to meet patrons' needs. With the retirement of Marty Seneta in late 2016 as Assistant Director and Head of Children's, the two aspects of her job were separated. Nicole Claire, formerly of the Upton Town Library, was hired as Children's Librarian to focus entirely on youth services, while Martha Feeney-Patten was promoted to the new position of Assistant Director/Head of Technology. Staff stepped up to cover two different absences for parental leave in 2017, including Nicole Claire taking responsibility for all children's and teen programs while Tahleen Shamlian was on leave. <u>Facilities</u>: In May, the well pump was replaced due to breakdown. Our security system became unreliable in the summer and has been upgraded. Thanks to the Town of Carlisle's approval of the Long Term Capital Expenditures, the library has made repairs to the patron plumbing, the HVAC system, and installed new security lights. Due to nitrates in the water and other concerns, the heating in the library had become unreliable. After the 2016 study of issues with the HVAC system, WJS Mechanical was hired to begin implementing the study's recommendations. Improvements have already been seen this winter in the consistency of heating throughout the library, with more work planned. <u>Technology</u>: In early 2017, the Gleason Public Library as a member of the Merrimack Valley Library Consortium chose to rejoin the SirsiDynix family and become a Symphony library on the Enterprise discovery system. Symphony allows for a more integrated inclusion of e-books and other online resources; which patrons can now check out directly from the catalog. The staff were immersed in training for the new system. The library expanded their collection of "hot titles" to ensure that Carlisle patrons have access to the most in-demand materials. One of the most significant requests of public libraries in 2017 has been technology training classes. In order to respond to this trend, your library acquired four new laptops for training classes and in-house use. The library's largest acquisition this year is due to the generosity of the Friends of the Gleason Public Library. The new photocopier with updated features allows patron and staff to scan in color and has staple-less stapling. <u>Saying Goodbye & New Beginnings</u>: The library was sorry to see the following staff move on: Director Christine Schonhart, Joan Hoffman who retired after thirteen years, Seana Rabbito, and Kelly McMaster. <u>Program Highlights</u>: Hosting community officials read to the children at the Grandparents' Day event (Sponsored by the Carlisle Cultural Program, Friends of the Gleason Public Library, Carlisle Body Shop, Rollins Insurance Agency, Friends of the Council on Aging, Barrett Sotheby's, Lincoln Tree and Landscape, Landscape Visions Corp., Concord Oil Company) Offering baby storytime and an American Sign Language (ASL) course for parents and their babies (Sponsored by the Friends of the Gleason Library) Providing Polar Express and the Pumpkin Spectacle (Sponsored by the Friends of the Gleason Library) Providing an eclipse-viewer craft program (Sponsored by the Friends of the Gleason Library) Saying goodbye to TAB (Teen Advisory Board) members and welcoming new members Receiving a grant from the Carlisle Cultural Council for an upcoming literary haunted house event Hosting Marcella Pixley's reading of her new young adult book *Ready to Fall* Completing the cataloging of the Town of Carlisle's Gettysburg Collection (Funding provided by the Carlisle Community Preservation Fund) Reading Poetry Anew led by Mary Zoll meets monthly Art at the Gleason receptions and shows (Sponsored by the Carlisle Art Committee and the Gleason Public Library Endowment) Offering the Mystery Book Group Presenting the *Ecological Pollinator Conservation* by Dr. Robert J. Gegear (Sponsored by the Carlisle Conservation Foundation and the Susan Zielinski Natural Science Fund) Offering a three part series entitled *Bach, Beethoven, and Brahms* with Richard Travers (Sponsored by the Friends of Carlisle Council on Aging and Friends of Gleason Public Library) # **Library Statistics** | Hours Open per Week
July–August: | January–June and September–December: | 55
51 | |-------------------------------------|--------------------------------------|----------| | Physical Items owned by G | PL: | 64,970 | | Items provided by other libraries: | | 13,770 | | Items provided to other libr | aries: | 24,101 | | Consortia, network and stat | e-wide digital usage: | 32,968 | | GPL material circulation: | | 89,068 | | Total Circulation | | 102,838 | | Number of Carlisle register | ed borrowers: | 5,362 | | Number of visitors: | | 77,553 | | Number of programs/attend | ees: | 200/4791 | | Number of storytime progra | ams/attendees: | 25/494 | | Summer Reading programs | /attendees: | 25/714 | | Number of times the Hollis | Room was used: | 319 | | Number of reference transa | ctions: | 3,333 | | Number of non-subsidized | volunteers: | 45 | | Number of Tax-Workers: | | 4 | Circulation, program and holdings data is based on the FY17 (July 1, 2016-June 30, 2017) as reported to the Massachusetts Board of Library Commissioners. #### **Library Staff** Director Abby Noland (Full-time) Assistant Director Martha Feeney-Patten (Full-time) Assistant to the Director Kathryn Untermeyer Children's Librarian Nicole Claire (Full-time) Children's and Teen Services Librarian Tahleen Shamlian (Full-time) Library Assistant II: Kay Edelberg, Janet Hentschel, Deena Scaperotta Library Assistants I: Chelsea Dill, Linda Dodge (substitute) Andrea Dollen, Leslie Kmiec, Emma McKenna, Kim Money, Shoba Ramapriya (substitute), Ellen Royalty Shelvers: Marisa Ih, Sally Ryder Custodians: Dan Brainard, George Collins #### **Board of Trustees** Steve Golson, Chair Priscilla Stevens Andrew Beal (through June 2017) Christine Stevens (since July 2017) The Institute of Museum and Library Services (IMLS) statistics collects the number of "registered users," defined as "a library user who has applied for and received an identification number or card from the public library that has established conditions under which the user may borrow library materials or gain access to other library resources." But a note requires that the report should be for files that have been purged within the past three years. Provided by Abby Noland, Library Director # **CULTURAL COUNCIL** Carlisle's Local Cultural Council (LCC) program is part of the Commonwealth of Massachusetts largest grassroots cultural funding network in the nation supporting thousands of community-based projects in the arts, humanities, and sciences annually. The program promotes the availability of rich cultural experiences for every Massachusetts citizen. The Carlisle Cultural Council has a number of mandatory duties that is carried out by a volunteer body appointed by the Board of Selectmen. These include: Soliciting community input and assessing local cultural needs Establishing council priorities for the review of grant applications Communicating with the public Reviewing and recommending action on local applications Carrying out other necessary administrative functions Complying with
MCC guidelines, rules, or rulings During 2017, the Carlisle Council undertook a community survey and for the first time solicited input via both the web survey monkey) as well as the traditional written survey. Results of this survey can be obtained on the Town's and the Massachusetts Cultural Council's websites. The Carlisle Cultural Council received 18 applications this year for projects in the performing arts, visual arts, education and community outreach, and awarded \$4,550 in grants through our partnership with the Massachusetts Cultural Council. The award winners for 2018 are: Carlisle Community Chorus: \$500 for free concerts in January and May 2018 Gleason Public Library: \$500 for Literary Haunted House on Halloween Eve **Council for the Aging:** \$300 for *Foibles, Folklore & Fun* by Leeny Del Seamonds on April 5, 2018 **Davis Bates and Roger Ticknell:** \$500 for *Summer Reading Song & Story Celebration* at Gleason Public Library on August 1, 2018 Carlisle Chamber Orchestra: \$500 for December 2017 Holiday Concert **Discovery Museum:** \$250 for their *Especially for Me* program for disabled visitors **Gleason Public Library:** \$275 Gregory Maichack presents *Monet's Magic* workshop on June 6, 2018 **Doug Schmolze:** \$375 for Council for the Aging program *Songs of World War I* on October 18, 2018 Concord Orchestra: \$500 for *Collaborations* concert on January 26-27, 2018 **Ed the Wizard:** \$450 for *Reading is Magic* at Carlisle Public School # Carlisle Mosquito: \$400 for four color photo editions Our residents are fortunate to have an opportunity to see and hear the outstanding work of artists and arts organizations in our community and we are particularly excited about the range and quality of funded projects this season. Each project was chosen because of its substantial public cultural benefit for the residents of Carlisle. We hope that you will be able to attend some of the funded events mentioned above. In addition, we have a webpage that was added to the Town's website in September 2017 and a new email address at culturalcouncil@carlislema.gov was also assigned to the Council. We thank our Council members for their continual support and volunteer efforts. Caren Ponty, Chair Karen Shaver (Served two full terms which expired June 2017) Carren Panico Mary-Lynne Bohn, Secretary Nancy Kuziemski (served one full term which expired June 2017) David Carroll (resigned December 2017) Jennifer Sagalyn Alain Bojarski, Treasurer Jill Henderson Christine Lear # CARLISLE PUBLIC SCHOOLS The Carlisle Public School and the Carlisle School Committee worked together in 2017 to provide an excellent educational experience for the children of Carlisle. Our mission statement and core values continued to guide all that we do: The mission of the Carlisle Public Schools is to provide a collaborative and caring community in which each student is known, understood, and valued so that students can learn to their fullest potential in a safe, inclusive environment with high expectations and clear standards for all. The 2016 hiring of Jim O'Shea as Superintendent of Schools and Will Verbits as the Student Services Director, presented an opportunity to review and reflect on the continued progress of the district. During his first months as superintendent, Mr. O'Shea worked closely with faculty, parents, staff, and community members to explore and identify areas of strength for the district, as well as areas on which to focus future work. This investigation and work culminated in the development of a district strategy focused on three key strategic objectives, designed to ensure the ongoing success of the Carlisle Public Schools: - o Providing a Rich, Rigorous, and Relevant Curriculum - Building a Community of respect and Inclusion in a Safe and Healthy Learning Environment - o Ensuring Equity and Excellence in Learning The Carlisle School experienced several personnel changes this past year as six long-serving and accomplished teachers retired -- Joan Beauchamp, Liz Hamlet, Connie McGrath, Mike Miller, Rob Quaden and Cyd McCann. Long-time assistant to the Superintendent and Carlisle resident Claire Wilcox also retired this past year. These retirees have made outstanding contributions to our school community, and they will be truly missed. Middle School Principal Carrie Wilson oversees students and teachers in Grades 5-8. This year's middle school highlight summary is directly linked to the school improvement plan goals that focus on social emotional learning and well-being, antibullying common language, infused technology within curriculum, and alignment of math and social studies to new state standards of instruction. The importance of consciously linking our activities and efforts to our school and district goals models a vision that we share with our students and families on a daily basis. In 2017, faculty participated in a school and community study of the Olweus Bullying Prevention Program and how Olweus language and positive behavioral approach supports our commitment to an inclusive educational climate. (More information on the Olweus Program is on the Carlisle Public Schools' website.) In Middle School, this work anchors our involvement and inclusion of the Responsive Classroom (morning meeting) structure for our student meeting and advisory groups, the inclusion of student social emotional awareness in our faculty study regarding homework, daily scheduling and extracurricular activities, and the inclusion of mindfulness and personal success as noted in the development of an inclusive instructional learning climate. Academically, the Middle School students have shown continued success in all areas of their learning. Carlisle continues to demonstrate superior achievement on the yearly state assessment as seen in our notable overall ranking on the Next Generation MCAS assessment. We are proud to say that Carlisle places consistently within the top schools in the state in all measured areas (Math, ELA, and Science and Technology). Our students have been involved with and rewarded for their contributions to the Scholastic Arts and Writing programs, the Massachusetts Instrumental and Choral Conductors Association (MICCA) competition, as Model UN participants and winners (our third year of involvement), and our participation and success in the math league and *Math Counts* competitions. Classroom rigor is exceptional, and our students are encouraged to investigate, question, think, understand and advocate for their own learning styles as they learn alongside their instructors. The IQWST science study at Grades 6-8 supports student understanding of earth, life and physical science and bases each lesson on a hands-on, investigatory exploration. Grades 5-8 literature study and guided reading are major components in each class and writing is supported throughout all curricular areas. While based on the inquiry method of instruction, our Middle School math program is also inclusive of the Jo Boaler "mathematical mindsets" approach for all children, and this past year our social studies faculty has examined our longitudinal connections in Geography, Economics and Cultural study. In addition to our continuing dedication to academic excellence, our students participated in world language classroom celebrations, conversations with authors and schools across the world via technology, and sport intramural events and meets in cross country, field hockey, basketball, softball and baseball. Our involvement in community outreach remains strong, as seen in our music participation with the Council on Aging breakfast and lunch, the Memorial Day parade, and at Old Home Day. This year, our Early Act Service to Others Club, in conjunction with the Junior Rotary Club, continued to support Razia's Ray of Hope, Kids for Cameroon, local outreach to the families in Lowell, and Cradles to Crayons. Our Grades 6-8 technology plan inclusive of student one-to-one computing continues to be integrated within all our classroom work. Student technology access throughout the day has allowed us to explore increasingly more intricate Engineering and STEAM class activities such as robotic worms, the egg drop, coding, as well as the capability of sharing our investigations in math and science with other schools and classes. Significant change has occurred in our literature classes, which rely on capable technology for annotating literature, and creating outreach opportunities in order to contact authors, writers and historical sites and bring authentic learning to the classroom each day. We graduated 67 eighth graders in a lovely evening ceremony on June 16th in the school auditorium. The class speakers were Lauren McIlhenny and Jessica Shang. The rain did not hamper the enthusiasm of all of the graduates as their family members looked on with pride. Many school faculty and administrators were in attendance and also celebrated this milestone for our oldest students. Elementary School Principal Dennet Sidell oversees students and teachers in Grades K-4. This year we continued our commitment to teaching the whole child. Our first grade teachers resumed their work with a social/emotional program that was initiated in Kindergarten, called "The Incredible Flexible You" also known as "We Thinkers." Five key lessons were co-taught in each first grade classroom with Katie Rupprecht, our school psychologist, and then continued by the classroom teacher for the remainder of the school year. In the fall, the second grade team along with Katie Rupprecht implemented The Zones of Regulation in all second grade classrooms. This curriculum is designed to help students gain skills in the area of self-regulation. Self-regulation can go by many names, such as self-control, self-management, and impulse control. It is described as the best state of alertness of both the body and emotions for a given environment. For example,
when a student plays on the playground or in a competitive game, it is beneficial to have a higher state of alertness. However, that same state would not be expected in the library. The lessons and learning activities are designed to help students recognize when they are in different zones, as well as learn how to use strategies to change or stay in the zone they are in. In addition to addressing self-regulation, students gain an increased vocabulary of emotional terms, skills in reading other people's facial expressions, perspective about how others see and react to their behavior, insight into events that trigger their behavior, calming and alerting strategies, and problem solving skills. The Olweus program is fully implemented in the Elementary School, as it is in the Middle School. The Olweus Committee is comprised of teachers, administrators and parents. We had a nationally certified Olweus trainer come to Carlisle and give the Committee a two-day training. The Committee planned Olweus training for the faculty and staff, which took place in the spring and the fall of 2017. Faculty and staff members learned about the language and positive Olweus approach, the four rules of Olweus, the intervention methods when an adult views a negative act and how to run an Olweus Teachers are conducting a minimum of twice weekly Olweus classroom meeting. meetings in every classroom. The committee also organized and held an Olweus training during the late fall for parents, guardians and community members. The committee created a parent Olweus resources page on the school website, where the committee will continue to add resources for parents to read and use. The Olweus program dovetails nicely with the elements of the Responsive Classroom that we are using as well as our work from the Challenge Success student survey which focused on homework, extracurricular activities, sleep, social/emotional well-being and the learning climate of the classroom. In regard to curriculum, the Elementary School continued to bring Fundations, which is a phonemic awareness, phonics, spelling and handwriting program, to the next consecutive grade level, which this year was our second grade. The training for second grade teachers took place over the summer, to prepare those teachers to incorporate Fundations into their daily routines. Teachers have worked together as a team along with Dr. Macklis, our Reading Specialist, to continue the teaching where first grade left off. The teachers have created multiple flipcharts to accompany each Fundations lesson. In Grade 4 the practice of "guided reading" was brought in as part of our weekly balanced literacy approach. In guided reading, a teacher meets with a small group of students to work on a skill or reading technique that the students need to continue their reading growth. We have been able to increase our Tier II supports this year especially in Grades 3 and 4. Tier II supports are for students that need more teaching and practice to access classroom expectations and activities. The student might require assistance with one particular need or across several academic, social, emotional or behavioral areas. In the area of technology, teachers continue to access a variety of trainings on how technology tools, both hardware and software, are being used to enhance both teaching and learning. We are also looking at expending our small group instruction as well as our one-to-one practice with the use of iPads in Grades 3 and 4. Teachers were given an iPad to become more familiar with its capabilities and to research applications that would be beneficial to our students. During the spring, visitors from Japan's National Institute of Educational Research visited Carlisle. Prompted by the work of Carlisle Special Education Teacher Connie McGrath, they came to observe and learn how the needs of all students were being met, but their particular focus was on children who qualified for special education services. These guests visited classrooms and conferenced with teachers and administrators. They also asked about scheduling, support staff and what we attribute to Carlisle's success in reaching such significant excellence in education. It was a wonderful visit for Carlisle and gratifying to share what we have learned along the way and assist another country with their educational journey to meet the needs of all students under their care. One of the goals of our School Advisory Council for this past year has been to assess the variety of means of communication currently being utilized by the district and other school groups with the hope of increasing the effectiveness of communication by either further diversifying communication outlets or by streamlining communication. We will work to make any needed adjustments to our communication methods in the next several months. Anyone can stay in touch with what is taking place in our district by following us on Twitter @CarlislePreK_8, on Instagram at carlislek8, or by following the Superintendent's Blog which is accessible from the home page on our website. The School Committee fulfilled the responsibility of formulating of the budget for 2018. Chair David Model led the budget process for the Committee and worked closely with Business Manager Susan Pray and Finance Committee liaison Scott Triola to present the budget to town committees and officials. The proposed budget met the needs of the school while recognizing the requirements of other town departments. The public reviewed the budget at a public hearing and Town Meeting passed it at the annual meeting. We are so thankful to have such involved and active parents. Our parents not only volunteer in many ways (library, lunch/recess, classrooms, field trips, and activities) but also contribute and partner with the school through the Parent Teacher Organization (PTO) and the Carlisle Education Foundation (CEF.) Grants that are funded through these organizations supplement the educational experiences of our students, who learn and grow from outstanding programs such as those provided through cultural enrichment as well as benefit from direct classroom enhancements. Grants also supplement students' educational experiences by funding technology and supporting professional development for teachers. Finally, we are very grateful for the support of the Carlisle community. The citizens of Carlisle graciously attend our school events, such as musical and play performances, the Spaghetti Supper, and sports competitions. The people of the Town support our initiatives by voting for the school budget and paying the property taxes that make it possible. It is evident that Carlisle townspeople truly value what the administrators and teachers do every day, which help make Carlisle School an outstanding educational institution. Our students thrive and achieve with this support, and we are very thankful to all David Model, School Committee Chair James F. O'Shea, Superintendent School Committee Members: Melissa McMorrow Joshua Kablotsky Mary Storrs Christine Lear # Carlisle Public Schools Enrollment by Grade December 31, 2017 | Grade | Boys | Girls | Total | |------------------|------|-------|-------| | Pre-Kindergarten | 7 | 8 | 15 | | Kindergarten | 30 | 33 | 63 | | Grade 1 | 33 | 24 | 57 | | Grade 2 | 35 | 26 | 61 | | Grade 3 | 36 | 24 | 60 | | Grade 4 | 40 | 36 | 76 | | Grade 5 | 39 | 28 | 67 | | Grade 6 | 41 | 30 | 71 | | Grade 7 | 34 | 41 | 75 | | Grade 8 | 43 | 35 | 78 | | Out of District/ | 5 | 6 | 11 | | Services Only | | | | | Total | 343 | 291 | 634 | # Carlisle Public Schools Administration and Faculty List September 2017 | <u>Name</u> | Education | Position | Began
Service | |-------------------|--|---------------------------------|------------------| | Nancy Anderson | University of New Hampshire, B.S. | Assistant to the Superintendent | 2003 | | Maya Bery | Wesleyan University, B.A. Simmons College M.L.S. | Library/Media
Specialist | 2013 | | Bethany Boglarski | Fitchburg State, B.A. Simmons College, M.S. | Special Educator | 2003 | | Lynne Carmel | Castleton State College, B.S.
Cambridge College, M.Ed. | Physical
Education | 1999 | | Amy Caron | Boston College, B.A.
Fitchburg State College, M.Ed. | Grade 2 | 2003 | | Leanne Christmas | Syracuse University, B.S., M.S. | Speech &
Language | 2001 | | Jeffrey Clem | Springfield College, B.S. Framingham State, M.Ed. | Special Educator | 2014 | | April Colson | Quinnipiac College, B.S.
Florida International, M.S | Occupational
Therapist | 2005 | | Meghan Cox | University of Massachusetts,
Lowell, B.A.
University of Massachusetts,
Lowell, M.A. | Grade 3 | 2017 | | Bradford Cranston | Bates College, B.A.
Johns Hopkins, M.A. | Science | 2006 | | Marshall DeForest | University of Massachusetts
Amherst, B.A. & M.Ed. | Grade 4 | 2014 | | Christine Denaro | Bentley College, B.S.
Lesley College, M.Ed. | Grade 5 | 2004 | | <u>Name</u> | Education | Position | Began
<u>Service</u> | |---------------------------|--|---|-------------------------| | David Flannery | Middlesex Community College | Supervisor,
Buildings &
Grounds | 1975 | | Stephanie Freni | Rivier College, B.A.
UMass Lowell, M.Ed. | Special Educator | 2016 | | William Gale, Jr. | Springfield College, B.S.
Lesley College, M. Ed. | Mathematics | 1997 | | Vanessa Gerade | University Of Massachusetts, B.A.
Lesley University, M.A. | Grade 1 | 2004 | | Amanda Gilchrist | University of New Hampshire, B.A. Lesley University, M.Ed. | Grade 2 | 2012 | | Mimi Gleason | Middlebury College, B.A.
Harvard University, M.Ed. | Grade 5 | 2008 | | Elizabeth Grady | University of Michigan, B.A, M.A. | Grade 3 | 2012 | | Cassandra Graham | St. Lawrence University,
M.S. Boston College, M.Ed. | Grade 1 | 2000 | | Elizabeth Gray | Boston University, B.S.
Penn State University, M.Ed. | English
Language Arts | 1998 | | Nicholas
Greenwood | University of Massachusetts, B.A. | Technology
Integration
Specialist | 2017 | | Michaela
Hardimon | Middlebury College, B.A.
Antioch New England, M.Ed. | Early Childhood | 1998 | | Kristy Hartono | Lesley University, B.S.
Eastern Nazarene, M.Ed. | English
Language
Learner | 2010 | | Cheryl Hay | University of Massachusetts, B.S. Fitchburg State, M.Ed. | English
Language Arts | 2006 | | Jeffrey
Hechenbleikner | St. Michael's B.A.
Salem State, M.Ed. | Psychologist | 2014 | | <u>Name</u> | Education | Position | Began
Service | |-----------------------|--|------------------------|------------------| | Margaret Heigl | University of Massachusetts, B.S. Cambridge College, M.A. | Physical
Education | 1993 | | Kathleen Horan,
RN | Lowell State College, B.S.N. Cambridge College, M.Ed. | School Nurse | 1993 | | Shawna Horgan | Westfield State College, B.S. Fitchburg State College, M.Ed. | Grade 1 | 1999 | | Chiao Bin Huang | Chinese Cultural University, B.A. Emerson College, M.A. | Chinese | 2005 | | Daniel Hunt | Bridgewater State College, B.A.
American College of Education
M.Ed. | Physical
Education | 2006 | | Frances Ingram | Straithclyde University, B.A.
Lesley College, M.Ed. | Special Educator | 2014 | | Kendra Katz | Eastern Nazarene, B.A.
Mid-America Nazarene M.Ed. | Grade 4 | 2006 | | Michael Kilmartin | Springfield College, B.S.
American International College,
M.A. | Social Studies | 2017 | | Emily King | Boston University, B.S.
Lesley College, M.Ed. | Grade 4 | 2004 | | Rachel Levy | Institute of Art, B.A.
State University of NY, M.A. | Art | 2005 | | Jan Liebman | Southern Connecticut State,
University B.A.
Southern Connecticut State, B.S.
King's College, London, M.A. | Special Educator | 2017 | | Courtney
Longaker | University of Massachusetts, B.A. Simmons College, M.S. | Art | 1997 | | Kathi Macklis | George Washington, B.A,
University of Pennsylvania, M.S.
Boston University, Ed.D. | Literacy
Specialist | 2016 | | <u>Name</u> | Education | Position | Began
<u>Service</u> | |-------------------|---|--------------------------|-------------------------| | Kevin Maier | Manhattanville College, B.A., M.Ed. | Music | 2009 | | Tracy Malone | Assumption College, B.A. Framingham State College, M.Ed. | Special Educator | 2003 | | Kathryn Marsh | University of Wisconsin, B.S. University of California, Ph.D. | Science | 2004 | | Caryl McCabe | University of Massachusetts, B.A. Rivier College, M.Ed. | Grade 4 | 2008 | | Angela Monke | Univ. of Massachusetts, B.A, M.A. | Music | 1998 | | Jessica Montague | Regis College, B.A.
Regis College, M.A.T. | Special Educator | 2017 | | Cynthia Morris | Stonehill College, B.A. Lesley University, M.Ed. | Grade 3 | 2000 | | Taylor Murphy | Fairfield University, B.A.
Nazareth College, M.S. | Social Studies | 2016 | | Jason Naroff | Boston University, B.S.
Lesley University, M.Ed. | Grade 5 | 2008 | | Aria Niemierko | UMass, B.A, M.Ed. | Grade 3 | 2010 | | James O'Shea | University of Massachusetts, B.A. Suffolk University, M.S. | Superintendent | 2016 | | Elizabeth Perry | Brandeis University, B.A.
Potsdam State University, M.S. | Mathematics | 1983 | | Michele Petteruti | Brown University B.A.
Tufts, M.A. | Psychologist | 2010 | | Marcella Pixley | Vassar College, A.B.
University of Tennessee, M.A. | English
Language Arts | 2004 | | Jennifer Pray | Bridgewater State, B.S.
Bridgewater State, M. Ed. | Special Educator | 2007 | | <u>Name</u> | Education | Position | Began | |-----------------------|--|---------------------------|-----------------| | Susan Pray | Framingham State, B.S. | Business
Manager | Service
1991 | | Jennifer Putnam | Mount Holyoke College, A.B. Simmons College, M.A. | Grade 5 | 1995 | | Kimberly Reid | State University of New York, B.A. Northeastern University, M.Ed. | School
Psychologist | 1995 | | Madeleine Riley | University of Massachusetts, B.A.
Mount Holyoke College, M.A. | Special Educator | 2017 | | Susan Ross | Ohio State University, B.S.
University of Southern Cal., M.A | Occupational
Therapist | 1998 | | Jennifer Rowland | Stonehill College, B.S.
Simmons College, M.Ed. | Special Educator | 1999 | | Michelle Ruggieri | Providence College, B.A.
Duquesne University, M.Ed. | Kindergarten | 2013 | | Kathleen
Rupprecht | Miami University, B.A.
Northeastern, M.S. | School
Psychologist | 2009 | | Cynthia Samuels | Colorado State University, B.S.
Emerson College, M.S. | Special Educator | 1995 | | Suzanne Severy | University of Massachusetts, B.A.
Lesley College, M.Ed. | Kindergarten | 2000 | | Dennet Sidell | Gordon College, B.A.
Lesley University, M.Ed.
Nova Southeastern University, Ed.D | Elementary
Principal | 2012 | | Anne Spiegel | Merrimack College, B.S.
Fitchburg State University, M.Ed. | Math | 2017 | | Wendy Stack | Muhlenberg College, B.S.
Lesley College, M. Ed.
Univ. of New Hampshire, M.S. | Science | 1997 | | Andrea Steffek | University of Colorado, B.A.
Tufts University, M.A.T. | Spanish | 2001 | | <u>Name</u> | Education | Position | Began
<u>Service</u> | |-------------------|--|----------------------------|-------------------------| | Maren Studlien | Brown University, B.A.
Lesley University, M.Ed. | Special Educator | 2017 | | Valerie Thomforde | University of New Hampshire, B.A. Holy Names University, M.A. | Music | 2017 | | Linda Vanaria | Lesley University, B.A., M.Ed. | Grade 2 | 2007 | | Will Verbits | Flagler College, B.A.
Gallaudet University, C.A.G.S. | Director of Student Serv. | 2016 | | Lindsay Weston | Bridgewater State College, B.S.
Framingham State University,
M.Ed. | Kindergarten | 2017 | | Heather White | Northwestern University, B.A. Syracuse University, M.S. | Speech &
Language | 1999 | | Carolyn Wilson | DePauw University, B.A.
Northern Illinois University, M.S. | Middle School
Principal | 2015 | | Lesley Yanka | Worcester State, B.Ed. & M.Ed. | Mathematics | 2013 | | David Zuckerman | Occidental College, B.A. Tufts University, M.A.T. | Social Studies | 1999 | # CONCORD-CARLISLE REGIONAL SCHOOL DISTRICT Dr. Laurie Hunter, Superintendent John Flaherty, Deputy Supt. of Finance and Operations Kristen Herbert, Director of Teaching and Learning Kelly McCausland, Director of Human Resources Jessica Murphy, Director of Special Education Peter Kelly, Director of Information Technology Mike Mastrullo, Concord-Carlisle High School Principal The mission of the Concord-Carlisle Regional School District (CCRSD) is to educate all students to become lifelong learners, creative thinkers, caring citizens, and responsible contributors in our diverse global society. We are able to achieve our mission through the investment of educators, staff, parents, and community members who work tirelessly to improve our schools. #### District Goals Every school year, the administration develops district goals for CCRSD that is approved by the School Committee. We focus on efforts to improve student learning by providing students with a rigorous and coherent curriculum and high quality instruction, monitoring student progress through common assessments, identifying appropriate interventions, adjusting instructional practices, and closing the achievement gap. The goals also specify improvements in authentic learning experiences, instructional strategies, integrating digital tools, respectful and responsible student citizenship, teacher collaboration and evaluation. In addition, we strive for prudent management of school budgets, resources, capital projects, the new high school building project, and resolution of fair collective bargaining contracts. #### Teaching and Learning All district efforts focus on improving student learning and teaching. There is a focus on four curriculum areas this year: STEAM, social studies, Spanish, and health. In each area, there is some new curricula and/or pedagogy which is intended to make students' learning experiences more relevant, more engaging, and more rigorous. Exciting efforts are underway in the area of STEAM (Science, Technology, Engineering, Art, and Mathematics) engineering. As may be remembered, a team of educators created a strategic plan three years ago to have all students involved in engaging STEAM tasks so that more students consider a future in this field. The fruits of this labor are coming to bear. At the high school, an exciting two week experience called, "Q5," is being developed for all students to choose among over 80 interdisciplinary courses. A similar committee of educators made recommendations as to improvements in our social studies curriculum and those changes are in process as well. The changes that were recommended included: enhanced study of the American Civil War and Reconstruction; more focus on World Geography; increased emphasis on principles of Economics; emphasis on depth over breadth in all areas; deeper study of Research Skills; and more pedagogy using the Inquiry Approach. Educators worked hard to develop or pilot new materials that met these content needs and continued the commitment to providing students with multiple perspectives. Educators are thankful for our community partners: Concord Museum, The Robbins House, Primary Source, Massachusetts Cultural Council, and Concord Education Fund. In Health Education, a similar committee of
educators met over the course of last school year to evaluate the curriculum and suggest improvements and updates. The decision was made to do this to address: outdated curriculum materials; adding more drug use & abuse prevention due to Nationwide Opioid Crisis; including more Stress Reduction/Mindfulness activities; differences in gender expression; responding to data from the Youth Risk Behavior Survey; choosing depth of understanding over breadth of coverage; and to teach students skills for understanding their own health. At the high school levels, teachers were paid to update and augment their existing units of study. Like STEAM, social studies, and health, many exciting updates happened at CCHS in the world language curricula. #### Concord-Carlisle High School Concord Carlisle High School (CCHS) remains one of the top achieving public high schools in the state of Massachusetts. When evaluated solely on academic performance, particularly on state and nationally standardized tests, CCHS ranks near the top of every list. In 2017, Boston Magazine ranked the 125 best schools systems in the Greater Boston area, and CCHS ranked #2. Ninety-five percent of our students earned a 2.5 weighted grade point average (GPA) or better, and 100% of the Class of 2017 met or exceeded the Massachusetts Standards for Competency Determination. The number of CCHS graduates planning to continue their education in post-secondary placements was 96% with 78% of our students admitted to one of their top two college choices. Students were accepted to elite institutions including more than ten Ivy League acceptances. A median SAT score of 1280 bests the state average by more than fifteen percentage points. CCHS students performed exceptionally well on College Board Advanced Placement Exams (AP) with nearly 95% of our students receiving a passing score of 3 or better versus a state and global average of 70% and 60% respectively. Further, an astounding 80% of students achieved top scores of 4 and 5. More than 1.5 million students nationally participated in the National Merit Scholarship Program. Impressively, seven CCHS students were named among 16,000 semifinalists, and five were named among the 7,500 finalists. Further, four students were recognized in prestigious math and science competitions; two scored in the top 5% in the national American Mathematics Competition Exam and two students were named semi-finalists in the prestigious and highly competitive Siemens Competition for Math, Science, and Technology. Overall, 95% of our students participated in a club, group, or athletic team. Last year proved to be another stellar year for our athletic program. CCHS teams were victorious in 65% of their contests, and for the 10th consecutive year, we had at least one state champion, with Girls Indoor Track earning that honor. Multiple teams won Dual County League Championships including Boys and Girls Cross Country, Boys Soccer, Boys Basketball; numerous students received All-Scholastic recognitions from our local Boston. newspapers; however, the competitive spirit, sportsmanship, and citizenship displayed by our coaches and student-athletes are hallmarks of the program. The CCHS Repertory and Concert Bands earned gold medals at the Massachusetts Instrumental and Choral Conductors Association (MICCA) State Concert Festival. Many student musicians (band, orchestra, jazz band, and chorus) were nominated and accepted into the MECH All-eastern Honors Ensembles. Visual Arts students participated in the Boston Globe Scholastic Art Awards regional and national exhibitions and earned an incredible number of gold and silver keys distinguishing CCHS as one of the most award-winning schools in New England. Two students were recognized by the prestigious regional NATAS (Emmy) awards for their films. In the spring, students exhibit their artwork at the Concord Art Association, where a jury of professional artists awards scholarships for the best senior portfolios. A junior student was accepted to highly competitive Massachusetts Art All-State program. In math, we continue to see an increase in the number of students taking Introduction to Statistics and AP Statistics. We expect this trend to continue as students become aware of the analytic requirements of many college majors. Also, students are frequently gravitating towards multiple math courses in a given year. Last spring twelve students and two teachers traveled to Mexico to do fieldwork related to BioStats. Student interest in our new Financial Literacy course continues to grow, and next year we hope to offer additional sections to meet demand. Last year we added AP Environmental Science, and with increased demand, we plan to add additional sections next year. We adjusted our honors physics curriculum and relaunched the course as AP Physics I. We continue to see an increase in the number of students enrolled in our engineering program and awarded the highest number of Engineering Certificates last year. Thanks to the Concord Education Fund we had our first successful weather-balloon launch that recorded data in real time at an altitude of 93,000 feet. The collaboration between English and Social Studies on an interdisciplinary course, Twice Told Tales, continues with carefully coordinated field trips enhancing the classroom experience. Our Rhetoric and Advanced Language and Senior Honors English teams continue to see improved student writing and analytical skills. More than 130 students completed an AP English exam with 93% scoring 3 or better. The Social Studies department has continued to work to make courses engaging, challenging, and accessible to students of all learning profiles and learning styles. Last year we completed a K-12 Social Studies Curriculum Review, which culminated with a week of professional development. Students performed exceptionally well in the Moot Court Competition and argued cases in front teachers and Massachusetts Supreme Court justices. 2016-2017 marked the fifth year of Rivers and Revolutions. This interdisciplinary, experiential "school- within-a-school" prizes creative thought across all academic disciplines as students develop their capacity to think holistically and collaborate with their peers. This heterogeneous program has served over five hundred students of all backgrounds and abilities. Through the Stewardship portion of the program, students have engaged in meaningful work throughout the community, including projects at the Concord Museum, The Robbins House Interpretive Center, deCordova Sculpture Park, and Museum, Gaining Ground, the Umbrella Community Arts Center, The Ripley Playscape, and many more. Further, students have taught at all three of the elementary schools, helping to create meaningful connections between students and teachers across the entire district. Rivers and Revolutions has caught the interest of schools from across the state and is frequently visited by students, teachers, and administrators who are looking to create their version of this innovative program. The Special Education Department continues to work collaboratively with families, students, and colleagues to meet the diverse needs of our student body. Students in the Pathways Program have benefitted from a variety of placements that enhance their critical vocational behaviors associated with career exploration, acquisition, and retention. Placements include an eclectic range of services based on their skills, abilities, and interests. Off-campus sites include Concord Elder Services, Buddy Dog, Acton Discovery Museum, Goodnow Library, Drumlin Farm, TJ Maxx and the Acton Food Pantry. We are thankful for the supportive community. The World Languages Program promotes linguistic and cultural literacy while cultivating a lifelong appreciation and enthusiasm for classical and modern languages and the cultures they reflect. At CCHS students pursue language acquisition in French, China, Latin, and Spanish with the latter three offering AP options. Students enrolled in a language are developing proficiency in the language they choose in an interactive, cooperative environment that emphasizes both oral and written expression through authentic linguistic experiences in the target language. Students enrolled in Latin will engage in an in-depth study of the Latin language and Roman history and culture. Students translate text, a task which requires analytical skills, problem-solving and creativity. Linguistic and Cultural Exchanges are offered every other year for students studying Chinese, French, and Spanish. Students spend two weeks in Hangzhou, China, Versailles, France and Quito, Ecuador and then reciprocate by hosting these students in their homes for two weeks. Last year several students earned their Global Literacy Certificate (GLC). This program is designed to foster global and cross-cultural awareness in high school students. These students completed 20 or more hours of service learning in a global/international setting, at home or abroad. Also, they demonstrated a sincere appreciation and regard for diversity and the ability to interact respectfully with others, at home, and around the world. Concord-Carlisle Community Connections (CCCC) provided a one-on-one career mentoring experience for 33 students, who engaged with area residents/professionals in a variety of career fields, such as architecture, biotechnology, and engineering. Nearly 50 students participated in the Senior Internship program, which is a unique five-week course rooted in career exploration that integrates study with planned and supervised career-related work experience. #### **METCO** Fifty-three (53) students of color in grades 9-12 who reside in Boston attend Concord-Carlisle High School via METCO. At CCHS, all 9th grade METCO students are enrolled in Achievement Strategies, a course designed to improve executive functioning skills. CCHS math teachers offer a summer math program, "Algebridge" which
incoming Boston students attend to increase their participation in higher-level math courses. CCHS METCO students also serve as mentors in POWER (Positive Opportunities with Engaging Relationships), a student leadership initiative in which each METCO freshman is matched with an upperclassmen. CCHS continued its implementation of the Anti-Defamation League's World of Difference Institute, an anti-bias program designed to prepare students for competence in a multicultural society with 50 new students completing training as peer leaders for Advisory. #### Special Education The Special Education Department of Concord-Carlisle Regional School District is dedicated to providing quality services and programs for students with disabilities beginning on their 3rd birthday through their 22nd birthday. As the complexity of student needs continue to evolve, we remain committed to meeting the diverse needs of students with learning, medical, cognitive and social disabilities within their local communities. In line with the national trends, the numbers of students with complex disabilities are on the rise. We continue to look at providing opportunities both in and out of school to increase independence at all age and grade levels, especially for students who are turning 14 through the duration of their special education eligibility (either graduation or their 22nd birthday). The Transition Specialist at CCHS continues to expand the community experiences for students 14 and above, working to secure employment when appropriate. Additionally, we have broadened our relationships with other agencies including DCF, DDS and DMH. At CCHS, the special education department has continued to increase increasing self-advocacy and independence in accessing support. Executive functioning coaching is being interwoven into small group instruction as well as in a coaching model as appropriate. The programs and services for students with disabilities at CCHS reflect each student individually and are designed to meet each student's needs. At the end of 2016, Concord Carlisle Regional School District participated in a mid-cycle review completed by the Department of Secondary and Elementary Education (DESE). CCRSD had 5 criteria areas that needed remediation and in October 2017, CCRSD was also in 100% compliance. The mid cycle review reports can be found on the DESE website http://www.doe.mass.edu/pqa/review/cpr/reports/followup.html#c #### Professional Development The district continued to invest considerable resources in professional development, providing educators with learning opportunities in curriculum development and technology integration. A new professional development program, "The Concord Fellows," has been rolled out in the 2016 - 2017 school year. In this program, veteran teachers lead their colleagues in study on such topics as: Classroom Management; Mindfulness in the Classroom; Project Based Learning; Using Google Apps in the classroom. Teachers took courses in content areas, Open Circle, English Language Learners, and special education. Teachers participated in committee work on science and STEAM education. During the summer, teachers participated in many curriculum development projects. Many of these focused on the implementation of new science curriculum and initiatives in STEAM education. #### Human Resources The district hired one (1) superintendent, one (1) assistant principal, and several teachers and support staff members such as bus drivers, food service employees, information technology, tutors, custodians, & assistants. The majority of the new hires filled vacancies created by retirements, resignations, and temporary leaves of absences. Retention rates for educators continue to remain strong. The CCHS retention rate in 2017 for educators was 97.8% with an eight year average of 97.5%. The district has significant mentoring programs to ensure that new educators swiftly and substantively become part of the learning communities at each school site. The human resources office continued supporting improvement in implementation of the new comprehensive supervision & evaluation system for educators including evaluators. The Teachers Association and administration continued to meet regularly to discuss ideas, issues, and concerns. Other activities include ongoing efforts to align professional development offerings with educator plans and goals, school improvement plans, and district goals; create opportunities to reuse, reduce, and recycle; and implement initiatives to build community through district-wide wellness activities. Contract negotiations concluded with the Secretaries Association and the Bus Drivers Association. #### Information Technology The IT department is focusing efforts on efficiency and productivity by tying together and automating core administrative systems. Reducing rework and complexity will improve delivery for the growing demand of data in compressed time frames. We continue to migrate towards a fully virtual server environment. As a result, we can decommission aging home directory servers and storage units housed in the school. Both students and staff have full access to Google Drive for document storage. We continue to optimize bandwidth to and within the school using QOS (Quality of Service). QOS is essential to manage the growth of high-bandwidth video and multimedia traffic. This helps assure that the building is getting acceptable bandwidth for students. We have introduced a help desk ticketing system (Spiceworks). This provides faster response times and better service to both staff and students. We are also using the inventory module for this system. #### Finance and Operations The district continues to maintain excellent academic programs while meeting challenging funding goals. Our core budgeting principles remain focused on using resources to support student learning and growth. The district goals approved by the school committee provided direction to the budget process to support student learning opportunities. The FY 2018 operating budget for CCHS, \$28,042,499, increased by 5.39%. The CCHS FY2018 budget request matched the Finance Committee guidelines, were within levy limits, and for the eleventh consecutive year did not require overrides. The district managed a successful FY2017 year-end closing. The district met its planned \$735,499 commitment towards its OPEB liability in the year-end closing process. CCRSD's Excess and Deficiency (E&D) fund balance for the past fiscal year declined from FY16's 4.2% to a projected 3.1% level. The AAA bond rating has been maintained. #### **Transportation** Transportation was successfully relocated to the new Knox trail depot, and implementation of the new later high school start time has been completed. #### Summary The major highlights of 2017 are the outstanding student achievement and the completion of the extraordinary high school building project. We are extremely proud of our students, faculties, and staff, and we are grateful for the Concord and Carlisle communities' support. The school made significant progress in achieving the district goals by increasing student learning, improving curriculum and instruction, integrating technology into the classrooms, supporting faculty and staff, increasing teacher collaboration, developing responsive and responsible budgets, completing union contract negotiations, and building a beautiful, high performing high school. For more information, please visit the district's website, www.concordps.org and review the CCRSD 2017 Performance Report. # CONCORD-CARLISLE REGIONAL SCHOOL COMMITTEE Dan Conti, Chair Robert Grom, Vice-Chair Heather Bout Johanna Boynton Melissa McMorrow Mary Storrs Wally Johnston The citizens of Concord and Carlisle have continued to provide significant support to the students, faculty and Administrators of the Concord-Carlisle Regional High School. As is reported annually, members of the Regional School Committee continue to be very proud of the accomplishments both inside and outside the classroom. Students, teachers, administrators, staff and residents from both communities are enjoying and benefiting from all that the new high school facilities have to offer. More than half of the current student population never attended classes in the old school. In addition to the new building, CC at Play has made the campus athletic facilities second to none and members of the Regional School Committee salute the many donors and volunteers who made this possible. The Regional School Committee is part of a district composed of teachers, administrators and staff who are dedicated to educating our students in new and progressive ways, and to shaping them into life-long learners, creative thinkers, caring citizens, and responsible contributors to our global society. #### **New Superintendent Dr. Laurie Hunter** In June, members of the Committee welcomed new Superintendent Laurie Hunter. Dr. Hunter was serving as Assistant Superintendent of Duxbury Public Schools. A graduate of Boston College (BA '90) and Harvard University's Graduate School of Education (Med '93), she earned her Ed. D in Educational Leadership from Nova Southeastern University in 2014. Prior to being appointed Assistant Superintendent in Duxbury in July of 2013, she served as Principal for 14 years in the Freetown-Lakeville Public Schools. # THE SCHOLARSHIP FUND OF CONCORD AND CARLISLE Executive Committee: Lucy V. Miller - Chair, Rebecca Britten 'Bee' Loprete - Assistant Chair, Welles Hatch - Treasurer, Albert Powers - Assistant Treasurer, Elaine DiCicco – Secretary, Paul Ressler - Past Chair Trustees: Kenneth Anderson - Associate Trustee, Dorothy Bean - Emerita Trustee, Edward Bernard - Associate Trustee, Hanna Bruno - Associate Trustee, Nick Carter, Jeanne DeTemple, Molly Q. Eberle, Devra Feshbach-Meriney, Janet Rhodes Friedman - Associate Trustee, David Gould - Emeritus Trustee, Julie Hagan - Associate Trustee, Amy Jolly, Deb
Mayerson, John F. Mee, Travis Minor, Tom Rutledge - Associate Trustee, Priscilla White Sturges The Scholarship Fund of Concord and Carlisle (formerly known as the Concord-Carlisle Scholarship Fund) was established in 1966 to provide need-based grants to deserving young men and women from Concord or Carlisle to obtain additional educational opportunities after secondary school. The Fund is a tax-exempt charitable trust. Recipients must either live in or have attended school in either town. The Scholarship Fund of Concord and Carlisle celebrated its 50th anniversary in 2016. Grateful for the continued support from the townspeople of Concord and Carlisle, we look forward to the next 50 years of supporting our young men and women who aspire to higher levels of education. The Fund is administered by a 22-member volunteer board of trustees. Scholarships are financed through an annual appeal, a student-staffed phonathon, and by income generated from memorial gifts, bequests, and named funds. For more information about The Scholarship Fund, please see the website: thescholarshipfundofcc.org In 2017, the trustees awarded \$205,135, supplemented by \$64,665 from The Scholarship Fund's affiliated organizations, bringing the total to \$269,800 awarded to 78 high school seniors and in-college students. Since its inception, The Scholarship Fund has assisted over 1,400 students. The Scholarship Fund of Concord and Carlisle Trustees are pleased to announce that the following students have been awarded scholarships for the 2017-2018 academic year. - Students whose names appear in bold are residents of Carlisle - Students listed in italics are currently in college. - Scholarships marked with one asterisk are managed by the Scholarship Fund of Concord and Carlisle - The scholarships marked with two asterisks are managed by the Trustees of Town Donations of the Town of Concord. - All other scholarships are managed by the named affiliate organization. # The Abby Memorial Scholarship* Tyra Westbrook #### **The Acton Toyota of Littleton Scholarship** Anna Christiansen # The William W. Anderson Memorial Scholarship* Maxwell Morgan #### The Janet Babb Memorial Scholarship* Jessica Chin #### The Bean Family Scholarship* Charisse Stakutis #### The Trudy Biernson Memorial Scholarship* Ismael Cisse # **The Carlisle Old Home Day Scholarship** Arianna DiRomualdo Timothy West #### The Kay Chambers Scholarship Abigail Yamartino #### The Eleanor Winstanley Childs Memorial Scholarship* William Palmer #### The Concord Firefighters' Relief Association Scholarship William Palmer #### The Concord High School/Concord-Carlisle High School Alumni Scholarship* Tyra Westbrook # The Scholarship Fund of Concord and Carlisle Scholarship Ranger Beguelin Johanna Blake Daniel Brockway Andrew Brown Jennifer Brown Jeremy Chiang Jessica Chin Luke Cogliano Reed Cogliano Kylie Copland Norman Delorey Julia Dunn Joshua Elwood Samantha Elwood Denyel Fonseca Aiden Gerstmyer Mayah Gilmer Alexandra Goulet Justin Gray Diamond Green Ryan Hebert Kayleen Honan Audrey Hunt Jurgens Michel, Jr. Savannah Kangas Jaskiran Kaur Maureen Moniz Sean Morahan Shannon Morahan *Natalie Murphy* Lillian Piz Rose Piz. Jhanel Potts Michael Rober Cady Sanderson Katrina Schaaf Charisse Stakutis Blake Swanson Kylie Thomas Nataly Torres Nicholas Wilbur Dante Zayas Joel Zayas #### The Scholarship Fund of Concord and Carlisle Trustees' Scholarship* Lea Guertin #### The Concord Children's Center Scholarship Timothy Collins #### **The Concord Lions Club** Jurgens Michel, Jr. Lillian Piz #### The Concord Women's Club - Ruth Bullerwell Scholarship* Alyssa Cucinotta # The Mary Connorton Memorial Scholarship* Cady Sanderson #### The Guido S. D'Asti Memorial Scholarshp* Jessica Chin #### The Clair Day Memorial Scholarship* Catherine Goode # The Charles W. & Nancy I. Dee Memorial Scholarship William Palmer # The Joan M. & Norman E. Dee Scholarship* Hanna Korhonen #### The Elaine DiCicco Scholarship* Angela Ortiz # The Guy P. & Teresa E. DiGiovanni Scholarship** Patrick Gibbons # The Engels & Volker Scholarship William Palmer #### The Charles Evans Scholarship* Ismael Cisse # The John B. Finigan Memorial Scholarship* Catherine Goode # The Wilson Flight Scholarship* Sonja Korhonen #### The Essie Golden Scholarship* Lea Guertin # The Bobby Gray Memorial Scholarship* Johanna Murphy # **The Margaret Haggerty Scholarship*** Morgan Nicholas #### The Wells A. Hall Memorial Scholarship* Han Lee # The Anthony Halls-Keenan Smith Scholarship* Ismael Cisse #### **The Thomas Hart Memorial Scholarship*** Johanna Murphy # **The Christopher Hentchel-WIQH Scholarship*** **Hugh Schmidt** #### The Seitaro & Shina Ishihara Memorial Scholarship* Hanna Korhenen #### The Tama Ishihara Memorial Scholarship* **Deedy Chang** #### The Vinod Jalan Memorial Scholarship* Katherine Williams #### The Casper C. Jenney & Eleanor M. Jenney Memorial Scholarship* Julia Dunn Hanna Korhonen Jurgens Michel, Jr Alexander Symko #### The Diane Kenneally Memorial Scholarship* Jennifer Brown # The Knights of Columbus Scholarship* Nicholas Klinoff # **The Sally Lanagan Memorial Scholarship** Jack Fell # **The Norton Levy Scholarship*** Alexander Symko # The Anthony (Tony) Logalbo Scholarship* Nicholas Klinoff #### The Charles E. Manion, Jr. Memorial Scholarship* Gabrielle Wilson # The Adrian A. Martinez Memorial Scholarship* **Deedy Chang** Han Lee Johanna Murphy Samuel Randle #### The Elizabeth A. Mattison Memorial Scholarship* Jack Driscoll Sophia Marsh # The Elizabeth V. McAllister Memorial Scholarship* Hanna Korhonen # The Mary F. McHugh Memorial Scholarship* Jack Driscoll # The Dr. Barbara Schips Miller Scholarship* Thomas Copland #### **The Middlesex Savings Charitable Foundation Scholarshp** Alyssa Cucinotta # The Janet Gates Peckham Memorial Scholarship* Ismael Cisse #### The Albert L. & June B. Powers Scholarship* Katherine Williams #### The David Prifti Memorial Scholarship* Jurgens Michel, Jr. #### The Katrina J. Przyjemski Memorial Scholarship* Abigail Yarmartino # The Marguerite Purcell Memorial Scholarship* Catherine Goode # The Nick Ressler Memorial Scholarship* Deedy Chang #### The Rivercrest - Deaconess - Newbury Court Scholarship Han Lee # The Maura Roberts Memorial Scholarship* Anna Christiansen #### The Al Robichaud Scholarship* Jurgens Michel, Jr. # **The Rotary Club of Concord Scholarship** Alexandra Goulet Jovan Grant # **The Rotary Club of Concord Interact Scholarship** Thomas Copland # The Rotary Club of Concord William L. Eaton Memorial Scholarship Abigail Yamartino # The Rotary Club of Concord Richard L. Hale Scholarship Katherine Williams # The Rotary Club of Concord Thomas R. Huckins Memorial Scholarship Alyssa Cucinotta #### **The James E. Shepherd Memorial Scholarship*** Morgan Nicholas # The Farnham W. Smith Memorial Scholarship* #### Gabrielle Wilson # The David S. Soleau Memorial Scholarship* Jack Driscoll # The Mark Teverovsky Memorial Scholarship* Julia Dunn # **The Jeanne A. Toombs Memorial Scholarship*** Nia Dorsey # The Town of Concord Scholarships** Julia Dunn # **The United Women's Club of Concord Scholarship** Anna Badalament Catherine Goode Gabrielle Wilson # The Video Revolution, Ralph & Ellie Grossi Scholarship* Jack Driscoll # **The Harvey Wheeler Memorial Scholarship*** Julia Dunn # The Williams Fund Scholarship Timothy Collins Elanna Honan Kayleen Honan Helen Wargelin #### The Doug White Memorial Scholarship* Jack Fell Sophia Marsh # The Charles K. Yeremian Scholarship* Nia Dorsey # The Tameji & Chiyo Yoshimura Memorial Scholarship* William Palmer # INDEX | Agricultural Commission. | 222 | |---|-----| | Assessors, Board of | 176 | | Building Commissioner | 185 | | Carlisle Housing Authority | 187 | | Community Preservation Committee | 223 | | Conservation Commission | 225 | | Conservation Restriction Advisory Committee | 230 | | Council on Aging | 192 | | Carlisle Cultural Council | 265 | | Carlisle Energy Task Force | 233 | | Cranberry Bog Alternatives Committee | 234 | | Fire Department | 212 | | Gleason Public Library | 261 | | Health, Board of | 176 | | Historical Commission | 198 | | Household Recycling Committee | 236 | | Land Stewardship Committee | 257 | | Planning Board | 238 | | Police Department | 208 | | Public Works, Department | 219 | | Recreation Commission | 249 | | Carlisle Public School | 267 | | Concord-Carlisle Regional School District | 279 | | Concord-Carlisle School Committee | 287 | | Concord-Carlisle Scholarship Fund | 288 | | Selectmen, Board of | 134 | | Town Accountant | 138 | | Town Clerk | 17 | | Town Counsel | 137 | | Town Officials, Appointed | 8 | | Town Officials, Elected | 7 | | Town Tax Collector | 171 | | Town Treasurer | 170 | | Trails Committee | 254 | | Zoning Board of Appeals | 201 |